An Extended Forecast of the Frequencies of North Atlantic Basin Tropical Cyclone Activity for 2009 Robert M. Wilson Marshall Space Flight Center, Marshall Space Flight Center, Alabama ## The NASA STI Program...in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Report Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services also include creating custom thesauri, building customized databases, and organizing and publishing research results. For more information about the NASA STI program, see the following: - Access the NASA STI program home page at http://www.sti.nasa.gov - E-mail your question via the Internet to <help@sti.nasa.gov> - Fax your question to the NASA STI Help Desk at 443-757-5803 - Phone the NASA STI Help Desk at 443–757–5802 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076–1320 # An Extended Forecast of the Frequencies of North Atlantic Basin Tropical Cyclone Activity for 2009 Robert M. Wilson Marshall Space Flight Center, Marshall Space Flight Center, Alabama National Aeronautics and Space Administration Marshall Space Flight Center • MSFC, Alabama 35812 ## Available from: NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076–1320 443–757–5802 This report is also available in electronic form at https://www2.sti.nasa.gov ## TABLE OF CONTENTS | 1. INTRODUCTION | 1 | |---|----| | 2. THE 2008 HURRICANE SEASON | 2 | | 3. THE 2009 HURRICANE SEASON | 4 | | 3.1 Tropical Cyclone Frequencies (1950–2008)3.2 Poisson Distributions3.3 The Effects of El Niño and La Niña | 4 | | 3.3 The Effects of El Niño and La Niña | 8 | | 3.4 First-Differences in 10-Year Moving Average Frequencies | 11 | | 3.5 The Role of Temperature and Decadal-Length Oscillation | 13 | | 4. DISCUSSION AND SUMMARY | 19 | | REFERENCES | 41 | ## LIST OF FIGURES | 1. | Yearly counts and distributions of North Atlantic basin (a) tropical cyclones, (b) hurricanes, and (c) major hurricanes, and (d)–(f) their frequencies, respectively | 5 | |----|--|----| | 2. | Distribution of first differences of 10-yma of North Atlantic basin (1950–2002) (a) tropical cyclones, (b) hurricanes, and (c) major hurricanes | 12 | | 3. | Surface air temperature yearly values from the (a) Armagh Observatory and sea-surface temperature anomaly yearly values using (b) ONI | 14 | | 4. | Temperature distribution first differences of 10-yma from the (a) Armagh Observatory and (b) ONI | 17 | | 5. | Comparison of predicted and observed 10-yma for (a) NTC, (b) NH, and (c) NMH | 18 | # LIST OF TABLES | 1. | The 2008 North Atlantic basin hurricane season summary | 3 | |-----|--|----| | 2. | Means, standard deviations, ranges, and sums of NTC, NH, and NMH based on 1950–2008 statistics, assuming the existence of high- and low-activity intervals | 6 | | 3. | Poisson distributions for NTC, NH, and NMH based on 1950–2008 statistics | 7 | | 4. | Poisson distributions for NTC, NH, and NMH based on 1950–2008 statistics and assuming the existence of high- and low-activity intervals | 8 | | 5. | Event listing of EN and LN, based on ONI using ERSST.v3 | 10 | | 6. | Statistical summary of EN and LN events | 11 | | 7. | Linear and bi-variate correlations based on 10-yma values: (a) Linear regression fits against AT, (b) linear regression fits against ONI, and (c) bi-variate fits against AT and ONI | 15 | | 8. | Linear and bi-variate correlations based on the 1995–2002 10-yma values: (a) Linear regression fits against AT, (b) linear regression fits against ONI, and (c) bi-variate fits against AT and ONI | 16 | | 9. | Summary of yearly and 10-yma values for NTC, NH, NMH, AT, and ONI (1950–2008) | 19 | | 10. | Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) | 21 | | 11. | Monthly counts of NTC, NH, and NMH based on ONI condition (1950–2008) | 37 | ## LIST OF ACRONYMS, SYMBOLS, AND ABBREVIATIONS 10-yma 10-yr moving average AT Armagh Observatory temperature CSU Colorado State University EN El Niño ERSST.v3 Extended Reconstructed Sea Surface Temperature, version 3 LN La Niña LP lowest pressure (in mb) <LP> average lowest pressure (in mb) NH number of hurricanes NMH number of major (category 3 or higher) hurricanes NOAA National Oceanic and Atmospheric Administration NTC number of tropical cyclones ONI Oceanic Niño Index PWS peak wind speed (in kt) <PWS> average peak wind speed (in kt) TP Technical Publication TSR Tropical Storm Risk (team) U.S. United States ## NOMENCLATURE cl confidence level d estimate of first difference (in 10-yma values) Dur duration (in months) *<Dur>* average duration (in months) f frequency *m* mean <max ONI> average maximum ONI value (in °C) P(r) probability of r events occurring r number of events in Poisson distribution; coefficient of correlation r^2 coefficient of determination standard deviation se standard error of estimate X variable of NTC, NH, or NMH ## **TECHNICAL PUBLICATION** # AN EXTENDED FORECAST OF THE FREQUENCIES OF NORTH ATLANTIC BASIN TROPICAL CYCLONE ACTIVITY FOR 2009 #### 1. INTRODUCTION Each year, usually beginning in December prior to an upcoming hurricane season, which officially runs from June 1 through November 30, various groups project estimates for the number of tropical cyclones (NTC) (those with sustained winds of 34 kt or greater; to convert to mph, multiply by 1.151), number of hurricanes (NH) (those with sustained winds of 64 kt or greater), and number of major hurricanes (NMH) (those with sustained winds of 96 kt or greater) expected in the North Atlantic basin, these storms possibly affecting the highly populated regions along the Gulf coast and Atlantic seaboard from Texas to Maine in the United States (U.S.). The two groups giving extended forecasts in December include the Colorado State University (CSU) team and the Tropical Storm Risk (TSR) team (in the United Kingdom). As the season approaches and throughout the season, updates to their original forecasts are provided as well. The official forecast is given in May prior to the official start of the hurricane season by the National Oceanic and Atmospheric Administration (NOAA). The purpose of this Technical Publication (TP) is to provide yet another early estimate of the expected tropical cyclone development in the North Atlantic basin for the 2009 hurricane season, one based on previous and continuing work performed at Marshall Space Flight Center over the past decade.^{1–9} Additional material will follow in a subsequent TP closer to the official start of the 2009 hurricane season. ### 2. THE 2008 HURRICANE SEASON For the 2008 hurricane season, the CSU team predicted 15 tropical cyclones forming in the North Atlantic basin, 8 becoming hurricanes and 4 becoming major (or intense) hurricanes. The TSR team predicted 10–19 tropical cyclones, 5–10 becoming hurricanes and 2–5 becoming major hurricanes. NOAA's official outlook called for 12–16 tropical cyclones, 6–9 hurricanes, and 2–5 major hurricanes. Presuming first differences in 10-yr moving averages (10-yma) of storm frequencies comparable to the post-1990 means (*m*) suggested that, perhaps as many as 16 tropical cyclones, 12 hurricanes, and 7 major hurricanes might have been expected in the North Atlantic basin during the 2008 hurricane season. Thus, all predictions leant toward increased activity above long-term averages in the North Atlantic basin during 2008. As it turned out, the predictions were fairly
accurate. During the 2008 hurricane season, 16 tropical cyclones, including 8 hurricanes and 5 major hurricanes, formed in the North Atlantic basin, three striking the U.S. coastline with hurricane-strength winds. Table 1 lists the 16 tropical cyclones that occurred in the 2008 North Atlantic basin hurricane season, giving their names, classification, occurrence dates, peak wind speeds (PWSs) (in kt) and lowest pressures (LP) (in mb). Comprehensive information for each tropical cyclone can be found at http://www.nhc.noaa.gov/2008atlan.shtml and at http://typhoon.atmos.colostate.edu/forecasts. ^{10,11} From table 1, one determines that Gustav had the highest PWS (130 kt) and Ike had the lowest pressure (935 mb) during the 2008 North Atlantic basin hurricane season. The 16 storms had a combined average peak wind speed (PWS>) of \approx 77 kt and a combined average lowest pressure (PP>) of PP>977 mb, both values indicative of strengthening when compared to similar values from the 2007 hurricane season (PWS> = 66 kt and PP> = 986 mb). Table 1. The 2008 North Atlantic basin hurricane season summary. | Storm Name | Classification | Dates | PWS (kt) | LP (mb) | |------------|----------------|------------------------|----------|---------| | Arthur | TS | May 31-June 1 | 40 | 1,004 | | Bertha | MH | July 3–20 | 110 | 952 | | Cristobal | TS | July 19–23 | 55 | 998 | | Dolly | Н | July 20–24 | 85 | 964 | | Edouard | TS | August 3–6 | 55 | 996 | | Fay | TS | August 15–24 | 55 | 986 | | Gustav | MH | August 25–September 2 | 130 | 941 | | Hanna | Н | August 28–September 7 | 75 | 977 | | lke | MH | September 1–14 | 125 | 935 | | Josephine | TS | September 2–6 | 55 | 994 | | Kyle | Н | September 25–29 | 75 | 984 | | Laura | STS | September 29–October 1 | 50 | 993 | | Marco | TS | October 6–7 | 55 | 998 | | Nana | TS | October 12–14 | 35 | 1,004 | | Omar | MH | October 14–18 | 110 | 959 | | Paloma | MH | November 6–9 | 125 | 943 | Classification: H = Hurricane MH = Major hurricane STS = Subtropical storm TS = Tropical storm ### 3. THE 2009 HURRICANE SEASON ## 3.1 Tropical Cyclone Frequencies (1950–2008) Figure 1(a) displays NTC, (b) NH, and (c) NMH that formed in the North Atlantic basin during the interval 1950–2008, both in terms of yearly counts and 10-yma. Hence, during the interval 1950–2008, spanning 59 hurricane seasons, on average, there have been \approx 11 tropical cyclones per year forming in the North Atlantic basin of which \approx 6 became hurricanes and about 2 or 3 became major hurricanes. The yearly ranges span 4 to 28 for NTC, 2 to 15 for NH, and zero to 8 for NMH. Also shown are the standard deviations (sd) for the entire interval and the means (m) and standard deviations (sd) for the most recent interval, 1995–2008, an interval of enhanced activity. To the right of each panel are the observed frequency distributions, indicating that the primary modes are 8 and 11 for NTC, 4 and 6 for NH, and 2 for NMH. While the distributions for NTC and NH appear quite broad (possibly bi-modal), the distribution for NMH appears rather peaked, although all distributions are obviously rightward (or positively) skewed towards higher frequencies. Noticeable in each is that the trend line; i.e., the 10-yma line, has increased above the long-term average, indicating that the present epoch (in particular, since 1995) is one of increased activity, especially as compared to the immediately preceding years; i.e., mid-1960s to mid-1990s). Since 1995, 12 of 14 yr have had NTC greater than its long-term mean, with only 1997 and 2006 having NTC falling below the mean, both years experiencing El Niño (EN) events during the hurricane season. Similarly, 10 of 14 yr have had NH and NMH exceeding their long-term averages. Table 2 gives the mean, standard deviation, range, and sum for selected intervals of time for NTC, NH, and NMH, presuming two high-activity intervals (1950–1965 and 1995–2008) separated by one low-activity interval (1966–1994), the two combined high-activity intervals being about the same duration as the intermediate low-activity interval. Interestingly, the current high-activity interval (since 1995) has means larger than both the preceding high-activity (1950–1965) and low-activity (1966–1994) intervals. In fact, the difference in means is highly statistically significant when comparing the current high-activity interval with either previous interval for NTC, but is only statistically significant for NH and NMH when comparing the current high-activity interval with the immediately preceding low-activity interval. Also given are the mean, standard deviation, range, and sum for the combined high-activity intervals, which suggests that, on average, one should expect at least two or more NTC, NH, and NMH as compared to the low-activity interval. ## 3.2 Poisson Distributions Because counts of tropical cyclones are computed for a given time interval; i.e., events per year, one can use the Poisson distribution¹² to determine the probability for a given number of events occurring during the year. The formula for the Poisson distribution may be written as $$P(r) = (e^{-m}m^r)/r!$$, (1) Figure 1. Yearly counts and distributions of North Atlantic basin (a) tropical cyclones, (b) hurricanes, and (c) major hurricanes, and (d)–(f) their frequencies, respectively. Table 2. Means, standard deviations, ranges, and sums of NTC, NH, and NMH based on 1950–2008 statistics, assuming the existence of high- and low-activity intervals. | Interval: | 1950–1965 | 1966–1994 | 1995–2008 | Combined | |-----------|-----------|-----------|-----------|----------| | Activity: | High | Low | High | High | | NTC: | | | | | | m | 9.63 | 9.55 | 14.86 | 12.07 | | sd | 2.60 | 3.00 | 4.67 | 4.51 | | range | 5–14 | 4–18 | 8–28 | 5–28 | | sum | 154 | 277 | 208 | 362 | | NH: | | | | | | m | 6.31 | 5.38 | 8.00 | 7.10 | | sd | 2.27 | 2.09 | 3.04 | 2.75 | | range | 3–11 | 2–12 | 3–15 | 3–15 | | sum | 101 | 156 | 112 | 213 | | NMH: | | | | | | m | 3.63 | 1.62 | 3.86 | 3.73 | | sd | 2.25 | 1.15 | 1.83 | 2.03 | | range | 1–8 | 0–5 | 1–7 | 1–8 | | sum | 58 | 47 | 54 | 112 | where r is the number of events per year (presuming a random distribution), P(r) is the probability of r events occurring per year, and m is the mean number of events occurring per year. Table 3 gives the probabilities using the Poisson distribution for NTC, NH, and NMH, presuming that each grouping is distributed randomly. In the table, f is the observed frequency for r during the overall interval 1950–2008. One finds that there is an 87.5% probability that NTC during any given year will always lie in the range of 6 to 15. There is only a 4.2% probability of having fewer than 6 events in a year and about an 8.2% probability of having 16 or more events in a year. For NH, there is an 84.4% probability of always having 3–9 events in a year, with only a 5% probability of having fewer than 3 events in a year and a 10.6% probability of having 10 or more events in a year. For NMH, there is a 79.6% probability of always having 1–4 events in a year, with only a 6.7% probability of having no events in a year and a 13.7% probability of having 5 or more events in a year. Table 4 gives the probabilities using the Poisson distribution for NTC, NH, and NMH, but now presuming that two activity modes (high and low) exist with each being distributed randomly about its corresponding mean. For the high-activity mode (which is the one now being experienced), there is a probability of ≈75.3% of always having NTC in the range of 8 to 15 per year, with only an 8.6% probability of having fewer than 8 events per year and a 16.1% probability of having 16 or more events per year. For NH, there is an 81.8% probability of always having 4–10 events per year, with only a 7.7% probability of having fewer than 4 events per year and 10.6% probability of having 11 or more events per year. For NMH, there is an 89.2% probability of always having 1–6 events per year, with only a 2.4% probability of having no events per year and an 8.4% probability of having 7 or more events per year. Because the trend lines are now above long-term averages for all categories Table 3. Poisson distributions for NTC, NH, and NMH based on 1950-2008 statistics. | No. of | | NTC
= 10.8) | (| NH
m = 6.3) | | NMH
n=2.7) | |--------|---|----------------|----|----------------|----|---------------| | Events | f | P(r) | f | P(r) | f | P(r) | | 0 | 0 | 0.00002 | 0 | 0.00184 | 4 | 0.06721 | | 1 | 0 | 0.00022 | 0 | 0.01157 | 14 | 0.18145 | | 2 | 0 | 0.00119 | 1 | 0.03644 | 17 | 0.24496 | | 3 | 0 | 0.00428 | 7 | 0.07653 | 9 | 0.22047 | | 4 | 1 | 0.01156 | 10 | 0.12053 | 2 | 0.14882 | | 5 | 1 | 0.02498 | 5 | 0.15187 | 6 | 0.08036 | | 6 | 4 | 0.04496 | 10 | 0.15946 | 4 | 0.03616 | | 7 | 6 | 0.06937 | 8 | 0.14352 | 2 | 0.01395 | | 8 | 8 | 0.09365 | 7 | 0.11302 | 1 | 0.00471 | | 9 | 3 | 0.11238 | 5 | 0.07911 | 0 | 0.00141 | | 10 | 5 | 0.12137 | 1 | 0.04984 | 0 | 0.00038 | | 11 | 8 | 0.11916 | 2 | 0.02855 | 0 | 0.00009 | | 12 | 7 | 0.10724 | 1 | 0.01499 | 0 | 0.00002 | | 13 | 4 | 0.08909 | 0 | 0.00726 | 0 | 0.00000 | | 14 | 3 | 0.06873 | 0 | 0.00327 | | | | 15 | 4 | 0.04949 | 1 | 0.00137 | | | | 16 | 2 | 0.03340 | 0 | 0.00054 | | | | 17 | 0 | 0.02122 | 0 | 0.00020 | | | | 18 | 1 | 0.01273 | 0 | 0.00007 | | | | 19 | 1 | 0.00724 | 0 | 0.00002 | | | | 20 | 0 | 0.00391 | 0 | 0.00001 | | | | 21 | 0 | 0.00201 | 0 | 0.00000 | | | | 22 | 0 | 0.00099 | | | | | | 23 | 0 | 0.00046 | | | | | | 24 | 0 | 0.00021 | | | | | | 25 | 0 | 0.00009 | | | | | | 26 | 0 | 0.00004 | | | | | | 27 | 0 | 0.00001 | | | | | | 28 | 1 | 0.00001 | | | | | | 29 | 0 | 0.00000 | | | | | (NTC, NH, and NMH), one probably should expect yearly seasonal frequencies for the 2009 North Atlantic basin hurricane season to remain above average in number. (The reader is left to determine the
preferred probabilities for the low-activity mode, a simple exercise.) Table 4. Poisson distributions for NTC, NH, and NMH based on 1950–2008 statistics and assuming the existence of high- and low-activity intervals. | | Hig | h-Activity | Mode (| 1950–1965 | , 1995– | -2008) | | Low-Ac | tivity | Mode (196 | 6–1994 |) | |--------|-------|------------|--------|-----------|---------|----------|-----|-------------------|--------|-----------|--------|-------------------| | No. of | NTC (| n=12.07) | NH (| m=7.10) | NMH | (m=3.73) | NTC | (<i>m</i> =9.55) | NH | (m=5.38) | NMH | (<i>m</i> =1.62) | | Events | f | P(r) | f | P(r) | f | P(r) | f | P(r) | f | P(r) | f | P(r) | | 0 | 0 | 0.00001 | 0 | 0.00083 | 0 | 0.02399 | 0 | 0.00007 | 0 | 0.00461 | 4 | 0.19790 | | 1 | 0 | 0.00007 | 0 | 0.00586 | 3 | 0.08949 | 0 | 0.00068 | 0 | 0.02479 | 11 | 0.32060 | | 2 | 0 | 0.00042 | 0 | 0.02080 | 9 | 0.16690 | 0 | 0.00325 | 1 | 0.06669 | 8 | 0.25968 | | 3 | 0 | 0.00168 | 3 | 0.04922 | 4 | 0.20752 | 0 | 0.01034 | 4 | 0.11959 | 5 | 0.14023 | | 4 | 0 | 0.00507 | 4 | 0.08736 | 2 | 0.19351 | 1 | 0.02468 | 6 | 0.16085 | 0 | 0.05679 | | 5 | 1 | 0.01223 | 1 | 0.12406 | 5 | 0.14436 | 0 | 0.04713 | 5 | 0.17307 | 1 | 0.01840 | | 6 | 1 | 0.02460 | 4 | 0.14680 | 4 | 0.08974 | 3 | 0.07502 | 6 | 0.15519 | 0 | 0.00497 | | 7 | 2 | 0.04242 | 4 | 0.14890 | 2 | 0.04782 | 4 | 0.10235 | 4 | 0.11927 | 0 | 0.00115 | | 8 | 3 | 0.06400 | 6 | 0.13215 | 1 | 0.02230 | 5 | 0.12218 | 1 | 0.08021 | 0 | 0.00023 | | 9 | 1 | 0.08584 | 4 | 0.10425 | 0 | 0.00924 | 2 | 0.12964 | 1 | 0.04795 | 0 | 0.00004 | | 10 | 3 | 0.10360 | 1 | 0.07402 | 0 | 0.00345 | 2 | 0.12381 | 0 | 0.02580 | 0 | 0.00001 | | 11 | 3 | 0.11368 | 2 | 0.04777 | 0 | 0.00117 | 5 | 0.10749 | 0 | 0.01262 | 0 | 0.00000 | | 12 | 4 | 0.11434 | 0 | 0.02827 | 0 | 0.00036 | 3 | 0.08554 | 1 | 0.00566 | | | | 13 | 2 | 0.10616 | 0 | 0.01544 | 0 | 0.00010 | 2 | 0.06284 | 0 | 0.00234 | | | | 14 | 2 | 0.09153 | 0 | 0.00783 | 0 | 0.00003 | 1 | 0.04287 | 0 | 0.00090 | | | | 15 | 4 | 0.07365 | 1 | 0.00371 | 0 | 0.00001 | 0 | 0.02729 | 0 | 0.00032 | | | | 16 | 2 | 0.05556 | 0 | 0.00164 | 0 | 0.00000 | 0 | 0.01629 | 0 | 0.00011 | | | | 17 | 0 | 0.03945 | 0 | 0.00069 | | | 0 | 0.00915 | 0 | 0.00003 | | | | 18 | 0 | 0.02645 | 0 | 0.00027 | | | 1 | 0.00486 | 0 | 0.00001 | | | | 19 | 1 | 0.01680 | 0 | 0.00010 | | | 0 | 0.00244 | 0 | 0.00000 | | | | 20 | 0 | 0.01014 | 0 | 0.00004 | | | 0 | 0.00117 | | | | | | 21 | 0 | 0.00583 | 0 | 0.00001 | | | 0 | 0.00053 | | | | | | 22 | 0 | 0.00320 | 0 | 0.00000 | | | 0 | 0.00023 | | | | | | 23 | 0 | 0.00168 | | | | | 0 | 0.00010 | | | | | | 24 | 0 | 0.00084 | | | | | 0 | 0.00004 | | | | | | 25 | 0 | 0.00041 | | | | | 0 | 0.00001 | | | | | | 26 | 0 | 0.00019 | | | | | 0 | 0.00000 | | | | | | 27 | 0 | 0.00008 | | | | | | | | | | | | 28 | 1 | 0.00004 | | | | | | | | | | | | 29 | 0 | 0.00002 | | | | | | | | | | | | 30 | 0 | 0.00001 | | | | | | | | | | | | 31 | 0 | 0.00000 | | | | | | | | | | | # 3.3 The Effects of El Niño and La Niña Across the bottom of figure 1(a) is a series of filled and unfilled triangles representing, respectively, the occurrences of La Niña (LN) (13 cold) and El Niño (EN) (17 warm) events as determined using the Oceanic Niño Index (ONI). The ONI is based on a 3-mo running means of version 3 of the extended reconstructed sea surface temperature (ERSST.v3 SST) anomalies in the Niño 3.4 region (located at 5° N. to 5° S. latitude and 120° W. to 170° W. longitude) based on the 1971–2000 base period, available at http://www.cpc.noaa.gov/products/analysis_monitoring/ensostuff/ensoyears.shtml> The ONI has become the de facto means of defining the occurrences of LN and EN events. When the ONI has at least a 5-mo continuous value of 5 °C or warmer, an EN event is said to be occurring, while when the ONI has at least a 5-mo continuous value of -5 °C or cooler, an LN event is said to be occurring. All other times are said to be representative of neutral conditions. Table 5 lists the 13 LN and 17 EN events determined using ONI during the interval 1950–2008. The start and end times are given for each event, as well as the duration (in months, from beginning to end), the maximum negative or positive value of the ONI for the event, the event type, the strength of the event, and the sum of NTC, NH, and NMH that occurred during each event. Table 6 summarizes event statistics. For example, during the interval of 1950–2008 (708 mo) 17 EN events were determined using ONI. These 17 events spanned some 167 mo or 23.6% of the interval 1950-2008 and, on average, each EN persisted ≈10 mo, having a maximum ONI value of 1.4 °C. During the 17 EN events, 135 tropical cyclones occurred (21.1% of the total), including 73 hurricanes (19.8% of the total) and 26 major hurricanes (16.3% of the total), suggesting ≈8 tropical cyclones per event, with ≈4 becoming hurricanes and of these, about 1–2 becoming a major hurricane. In contrast, the 13 LN events spanned 191 mo or 27% of the interval 1950-2008 and, on average, each LN persisted about 15 mo, having a maximum ONI value of -1.4 °C. During the 13 LN events, 176 tropical cyclones occurred (27.5% of the total), including 104 hurricanes (28.2%) of the total) and 49 major hurricanes (30.8% of the total), suggesting about 13–14 tropical cyclones per event, with ≈8 becoming hurricanes and of these, ≈4 becoming major hurricanes. Thus, about half the time, the ONI reflected neutral conditions and about three-quarters of the time, the ONI reflected non-EN conditions. Clearly, when EN conditions prevail, there is a strong tendency for NTC, NH, and NMH to be reduced in number, as compared to when non-EN conditions prevail. It follows, then, that when EN conditions prevail, one probably should adjust slightly downward the expected frequency of tropical cyclones, hurricanes, and major hurricanes during a season, while when non-EN conditions prevail (especially, when LN conditions prevail) one probably should slightly augment the expected frequency of tropical cyclones, hurricanes, and major hurricanes during a season (independent of the activity mode). Looking ahead to the 2009 North Atlantic basin hurricane season, then, clearly it is part of a long-going, high-activity phase (the current high-activity mode having already persisted for 14 yr, yet not expected to end for at least another decade or so) and dependent upon whether EN or non-EN conditions prevail during 2009, one should anticipate either slightly lower or higher, respectively, frequencies of tropical cyclones, hurricanes, and major hurricanes as compared to high-activity mode averages. Presently, NOAA's Climate Prediction Center¹⁴ finds that neutral or LN conditions are expected at least for early 2009. If these non-EN conditions persist through the later half of the year, then one probability should expect continued increased activity during the 2009 hurricane season. Based on the current (1995–2008) high-activity mode average (14.9) and standard deviation (4.7), one projects NTC = 14.9 ± 8.3 (the 90% prediction interval) for 2009, probably on the higher side if non-EN conditions prevail during the later half of the year or on the lower side if EN conditions should happen to develop. Statistically speaking, there is only about a 5% chance that Table 5. Event listing of EN and LN, based on ONI using ERSST.v3. | | | Duration | Max ONI | Event | | | Sums | | |----------|---------|----------|---------|-------|----------|-----|------|-----| | Start | End | (mo) | (°C) | Туре | Strength | NTC | NH | NMH | | B01/1950 | 03/1951 | >15 | -1.7 | LN | S | 13 | 11 | 8 | | 08/1951 | 12/1951 | 5 | 0.7 | EN | W | 9 | 7 | 4 | | 04/1954 | 01/1957 | 34 | -2.0 | LN | S | 31 | 21 | 10 | | 04/1957 | 06/1958 | 15 | 1.7 | EN | S | 9 | 3 | 2 | | 07/1963 | 01/1964 | 7 | 1.0 | EN | M | 9 | 7 | 2 | | 04/1964 | 02/1965 | 11 | -1.1 | LN | M | 12 | 6 | 6 | | 06/1965 | 04/1966 | 11 | 1.6 | EN | S | 6 | 4 | 1 | | 12/1967 | 04/1968 | 5 | -0.8 | LN | W | 0 | 0 | 0 | | 11/1968 | 06/1969 | 8 | 1.0 | EN | M | 0 | 0 | 0 | | 09/1969 | 01/1970 | 5 | 0.7 | EN | W | 12 | 8 | 2 | | 07/1970 | 01/1972 | 19 | -1.4 | LN | M | 22 | 10 | 3 | | 05/1972 | 03/1973 | 11 | 2.1 | EN | S | 7 | 3 | 0 | | 05/1973 | 07/1974 | 15 | -2.0 | LN | S | 10 | 4 | 1 | | 09/1974 | 05/1976 | 21 | -1.7 | LN | M | 15 | 8 | 3 | | 09/1976 | 02/1977 | 6 | 0.8 | EN | W | 3 | 2 | 0 | | 09/1977 | 02/1978 | 6 | 0.8 | EN | W | 6 | 4 | 0 | | 05/1982 | 06/1983 | 14 | 2.3 | EN | S | 6 | 2 | 1 | | 10/1984 | 09/1985 | 12 | -1.1 | LN | M | 11 | 8 | 2 | | 09/1986 | 02/1988 | 18 | 1.7 | EN | S | 10 | 5 | 1 | | 05/1988 | 05/1989 | 13 | -2.0 | LN | S | 12 | 6 | 3 | | 05/1991 | 07/1992 | 15 | 1.8 | EN | M | 9 | 4 | 2 | | 07/1994 | 03/1995 | 9 | 1.3 | EN | M | 7 | 3 | 0 | | 09/1995 | 03/1996 | 7 | -0.8 | LN | W | 7 | 5 | 3 | | 05/1997 | 04/1998 | 12 | 2.5 | EN | S | 8 | 3 | 1 | | 07/1998 | 06/2000 | 24 | -1.7 | LN | S | 26 | 18 | 8 | | 10/2000 | 02/2001 | 5 | ¬0.7 | LN | W | 4 | 1 | 0 | | 05/2002 | 03/2003 | 11 | 1.5 | EN | S | 12 | 4 | 2 | | 07/2004 | 02/2005 | 8 | 0.9 | EN | W | 15 | 9 | 6 | | 08/2006 | 01/2007 | 6 | 1.2 | EN | М | 7 | 5 | 2 | | 08/2007 | 05/2008 | 10 | -1.5 | LN | S | 13 | 6 | 2 | Notes: B = Before more than 23 or fewer than 7 tropical cyclones should be expected in the North Atlantic basin in 2009. Similarly, NH= 8 ± 5.3 and NMH= 3.9 ± 3.2 for 2009 (both 90% prediction intervals), based on the statistics of the current 1995–2008 high-activity mode interval. The current status of EN/LN conditions can be found at .15">http://www.elnino.noaa.gov/>.15 M = Moderate S = Strong W=Weak Table 6. Statistical summary of EN and LN events. | | | TD | | | <max< th=""><th></th><th>N</th><th>ГС</th><th></th><th></th><th>N</th><th>Н</th><th></th><th></th><th>NN</th><th>IH</th><th></th></max<> | | N | ГС | | | N | Н | | | NN | IH | |
-------|----|------|--------|-------------|--|-----|--------|------|------|-----|--------|-----|------|-----|--------|-----|------| | Event | NE | (mo) | (%) | <dur></dur> | ONI> | Sum | (%) | ER | MR | Sum | (%) | ER | MR | Sum | (%) | ER | MR | | EN | 17 | 167 | (23.6) | 9.8 | 1.4 | 135 | (21.1) | 7.9 | 0.81 | 73 | (19.8) | 4.3 | 0.44 | 26 | (16.3) | 1.5 | 0.16 | | LN | 13 | 191 | (27.0) | 14.7 | -1.4 | 176 | (27.5) | 13.5 | 0.92 | 104 | (28.2) | 8.0 | 0.54 | 49 | (30.8) | 3.8 | 0.26 | Notes: (%) = Percent of total ER = Event rate—number of NTC, NH, or NMH per number of events MR = Monthly rate—number of NTC, NH, or NMH per total duration NE = Number of events TD = Total duration The last EN was a moderate event that began in August 2006 and ended in January 2007. It was followed by an apparent strong LN that began in August 2007 and ended in May 2008. As noted above, non-EN conditions are now present and are expected to continue through at least early 2009. On average, the start of a new EN follows the end of an old EN by \approx 32.2 mo (sd=18.2 mo, range = 3–64 mo, median = 29.5 mo), based on the ONI listing of EN events (table 5). Counting January 2009, it has already been 24 mo since the end of the last EN, so it is not inconceivable that another EN could suddenly form during the 2009 Atlantic basin hurricane season, thus, making a precise prediction for the 2009 hurricane season somewhat difficult at this time. ## 3.4 First-Differences in 10-Year Moving Average Frequencies Previously, it was shown that the distribution of the year-to-year change; i.e., the first difference, in the 10-yma values of the frequencies can be used to forecast the expected frequencies for the following hurricane season. Recall that the 10-yma is determined in the following way: $$X_{10\text{-vma}}(0) = [X(-5) + X(5) + 2\Sigma X(i)]/20 , \qquad (2)$$ where X is NTC, NH, or NMH; X(-5) and X(5) are values of X, respectively, 5 yr prior to and 5 yr after the year of interest (X(0)); and $\Sigma X(i)$ is the sum of X(i) for the years i = -4, -3, -2, -1, 0, 1, 2, 3, and 4 yr bounding the year of interest. In equation (2), there are two unknowns: $X_{10\text{-yma}}(0)$ and X(5). However, one can estimate the value of $X_{10\text{-yma}}(0)$ from the distribution of the year-to-year change in $X_{10\text{-yma}}$, as follows: $$X_{10-\text{yma}}(0) = X_{10-\text{yma}}(-1) \pm d$$, (3) where d is the estimate of the first difference in $X_{10\text{-yma}}$, which usually equals ± 0.1 or ± 0.2 . Hence, one can rewrite equation (2) solving for X(5) as follows: $$X(5) = 20[X_{10-\text{yma}}(-1) \pm d] - X(-5) - 2\Sigma X(i) . \tag{4}$$ Figure 2 displays the distributions of the first differences; i.e., $d = \Delta 10$ -yma of X: (a) NTC, (b) NH, and (c) NMH for 1950–2002. Noticeable is that the first differences vary little from year to year, usually being within ± 0.2 units of zero. For NTC, d equals ± 0.1 about 49% of the time and Figure 2. Distribution of first differences of 10-yma of North Atlantic basin (1950–2002) (a) tropical cyclones, (b) hurricanes, and (c) major hurricanes. ± 0.2 about 68% of the time. For NH, the percentages are higher, and for NMH, they are higher still. Also shown in each panel are the average d, sd, and range determined for the current high-activity interval (1995–2002). For NTC, from equation (4), X(5) is NTC for 2009, X(-5) is NTC for 1999 (=12), $\Sigma X(i)$ is the sum of NTC between 2000 and 2008 (=141), and $X_{10\text{-yma}}(-1)$ is the 10-yma of NTC for 2003 (=15.3). Hence, for 2009, NTC can be estimated to be about $12\pm20d$. If d equals zero, then NTC is 12 for 2009; if d equals ±0.1 (true about half the time), then NTC for 2009 will be about 10-14, and so forth. If, instead, one uses the average d for the current high-activity interval (< d > = 0.45), then NTC for 2009 could be as high as 21. Similarly, for 2009, NH and NMH can be estimated to be about $10\pm20d$ and $3\pm20d$, respectively, which translates to about 8-12 hurricanes and 1-5 major hurricanes, using $d=\pm0.1$ (true more than half the time), or NH and NMH for 2009 could be as high as 14 and 6, respectively, using the average d for the current high-activity interval (d=0.20 and 0.15, respectively). ## 3.5 The Role of Temperature and Decadal-Length Oscillation Figure 3 shows the yearly and 10-yma variations in surface air temperature as measured by the Armagh Observatory located at Armagh, Northern Ireland (fig. 3(a) (AT)) and the yearly and 10-yma variations in ONI value (fig. 3(b)), both in degrees Celsius, for the interval 1950–2007. (The 2008 values are not yet available for AT and ONI at the time of writing.) The surface air temperature record as recorded at the Armagh Observatory has been found to serve as a viable proxy for representing global warming.^{8,16–20} For the interval 1950–2007, AT averages ≈9.46 °C. On the basis of the behavior of the 10-yma values of AT, an interval of cooler than average temperatures is inferred between about 1957 and 1990, with the lowest 10-yma value occurring about 1982 (9.05 °C; the lowest yearly value measures 8.35 °C in 1979). Since 1990, the 10-yma values of AT have been warmer than the mean, measuring 10.13 °C in 2002. In terms of yearly temperatures, the temperature in 2007 averages 1.13 °C warmer than the mean for 1950–2007. Armagh temperatures can be found at http://climate.arm.ac.uk/scan.html and .^{21,22} The 10-yma values of ONI are negative prior to 1961 and again about 1969–1978. Since 1978, the 10-yma values have been positive, although they appear likely to become negative again very soon. During the first high-activity interval (1950–1965), four EN events, spanning a combined 38 mo, and three LN events, spanning a combined 60 mo, occurred, based on the ERSST.v3 listing. During the low-activity interval (1966–1994), nine EN events, spanning a combined 92 mo, and six LN events, spanning a combined 85 mo, occurred. During the current high-activity interval (1995–2008), four EN events, spanning a combined 37 mo, and four LN events, spanning a combined 46 mo, have occurred to date. Obviously, EN and LN events occur irrespective of whether the activity mode is one of high activity or low activity, although more LN months have occurred during the combined high-activity intervals than the low-activity intervals. The overall behavior of the 10-yma of ONI seems to be the result of a quasi-periodic, decadal-length oscillation. Table 7(a) gives the results of linear regression analyses correlating 10-yma values of NTC, NH, and NMH against 10-yma values of AT for the interval 1950–2002. Given are the inferred Figure 3. Surface air temperature yearly values from the (a) Armagh Observatory and sea-surface temperature anomaly yearly values using (b) ONI. regression equation, the coefficient of correlation (r), the coefficient of determination (r^2) (which is a measure of the amount of variance explained by the inferred regression), the standard error of estimate (se), the confidence level (cl) (where those of $cl \ge 95\%$ are considered to be statistically important), and the mean (m) and sd of the 10-yma values of the fitted parameters; i.e., NTC, NH, and NMH. All inferred correlations are considered statistically important. In particular, the inferred regressions between NTC, NH, and NMH against AT are inferred to be highly statistically significant $(cl \ge 99\%)$. Table 7. Linear and bi-variate correlations based on 10-yma values: (a) Linear regression fits against AT, (b) linear regression fits against ONI, and (c) bi-variate fits against AT and ONI. | (a) | Correlation | r | r×r | se | cl | m | sd | |-----|------------------------------|--------|-------|-------|-------|--------|-------| | NTC | -32.791 + 4.577AT | 0.864 | 0.746 | 0.765 | >99.9 | 10.242 | 1.501 | | NH | -15.162 + 2.245AT | 0.829 | 0.687 | 0.434 | >99.9 | 5.942 | 0.767 | | NMH | -14.314 + 1.775AT | 0.665 | 0.442 | 0.570 | >99.9 | 2.375 | 0.756 | | (b) | Correlation | r | r×r | se | cl | m | sd | | NTC | 10.215 + 2.010ONI | 0.204 | 0.042 | 1.485 | <90 | 10.242 | 1.501 | | NH | 5.934 + 0.568ONI | 0.113 | 0.013 | 0.771 | <90 | 5.942 | 0.767 | | NMH | 2.379 – 0.3010NI | -0.061 | 0.004 | 0.762 | <90 | 2.375 | 0.756 | | (c) | Correlation | r | r×r | se | | | | | NTC | –35.573 + 4.875AT – 1.449ONI | 0.874 | 0.764 | 0.745 | | | | | NH | –17.465 + 2.491AT – 1.200ONI | 0.858 | 0.736 | 0.403 | | | | | NMH | –17.822 + 2.151AT – 1.827ONI | 0.747 | 0.559 | 0.513 | | | | Table 7(b) gives the results of linear regression analyses correlating 10-yma values of the same parameters against 10-yma values of ONI for the interval 1955–2002. None of the inferred regressions are considered statistically important (cl<90%). Table 7(c) gives the results of bi-variate regression analyses, based on both AT and ONI. The bi-variate analyses yield inferred regressions having slightly higher coefficients of correlation and are interesting in that they show that, given the occurrence of an EN event (warmer or positive-valued ONI), the expected frequencies are slightly reduced, while they are slightly enhanced given the occurrence of a LN event (cooler or negative-valued ONI). While true, it is obvious that the main determining factor is AT and not ONI. Table 8(a)–(c) is likened to table 7(a)–(c), but now consider only the recent interval 1995–2002; i.e., the current high-activity interval. For table 8(a), all inferred regressions against AT are improved, with all being highly statistically significant. While table 8(b) shows that improvement occurs in inferred regressions against ONI, the inferred regressions remain statistically unimportant. Table 8(c) shows that all
inferred bi-variate correlations are improved, although, obviously, as before, temperature undoubtedly is the main driver in the inferred regressions. It is apparent that if one has a good estimate for the 10-yma value, in particular, of AT for 2004, then one might be able to better predict the expected frequencies of tropical cyclones in the North Atlantic basin during the 2009 hurricane season. As an example, 10-yma values of AT and ONI measured 10.13 and 0.07 °C, respectively, in 2002. Presuming that the 10-yma of AT for 2003 will be the same that occurred in 2002, one determines (from table 8(a)) the 10-yma of NTC for 2003 to be \approx 15.3, which happens to agree exactly with its actual computed value. For NH, one determines the 10-yma of NH for 2003 to be \approx 8.2, slightly higher than its actual computed value (=8.0), and for NMH one determines the 10-yma of NMH for 2003 to be \approx 4.0, again, slightly higher than its actual computed value (=3.8). Using the bivariate fits (table 8(c)) and presuming 10-yma values of AT and ONI being the same in 2003 Table 8. Linear and bi-variate correlations based on the 1995–2002 10-yma values: (a) Linear regression fits against AT, (b) linear regression fits against ONI, and (c) bi-variate fits against AT and ONI. | (a) | Correlation | r | r×r | se | cl | m | sd | |-----|------------------------------|--------|-------|-------|-------|--------|-------| | NTC | -85.344 + 9.934AT | 0.985 | 0.970 | 0.210 | >99.9 | 13.113 | 1.482 | | NH | -34.314 + 4.201AT | 0.963 | 0.928 | 0.230 | >99.9 | 7.325 | 0.641 | | NMH | -27.401 + 3.098AT | 0.929 | 0.863 | 0.143 | >99.9 | 3.300 | 0.490 | | (b) | Correlation | r | r×r | se | cl | m | sd | | NTC | 14.666 – 15.157ONI | -0.535 | 0.286 | 1.353 | <90 | 13.113 | 1.482 | | NH | 8.018 – 6.762ONI | -0.552 | 0.305 | 0.578 | <90 | 7.325 | 0.641 | | NMH | 3.830 –5.170ONI | -0.552 | 0.305 | 0.441 | <90 | 3.300 | 0.490 | | (c) | Correlation | r | r×r | se | | | | | NTC | -80.860 + 9.508AT - 2.534ONI | 0.988 | 0.976 | 0.270 | | | | | NH | -31.615 + 3.945AT - 1.526ONI | 0.969 | 0.940 | 0.186 | | | | | NMH | -24.991 + 2.869AT - 1.362ONI | 0.938 | 0.879 | 0.201 | | | | as had occurred in 2002, one determines the 10-yma of NTC for 2003 to be ≈15.3, the 10-yma of NH for 2003 to be ≈8.2, and the 10-yma of NMH for 2003 to be ≈4.0, little different from using AT alone. Instead, using the average change in year-to-year 10-yma values for AT and ONI during the current high-activity interval; i.e., their first differences, equal to 0.06 and −0.02 °C, thereby, inferring 10-yma values of AT and ONI for 2003 to be 10.19 and 0.05 °C, respectively, one determines the 10-yma values for NTC, NH, and NMH for 2003 to be about 15.9, 8.5, and 4.2, respectively. The actual values for 2003 for the 10-yma of AT and ONI are not yet known, but should be lower than 10.16 °C and −0.04 °C, respectively, based on nearly complete monthly values for 2008 (needed are the monthly values for December for AT and November and December for ONI). Using these alternate values, one determines the 10-yma values for NTC, NH, and NMH for 2003 to be about 15.8, 8.5, and 4.2, considered to be upper limits. Presuming a December value of 5 °C, based on the average December monthly means for 1950–2007, reduces the yearly average for 2008 to ≈9.87 °C, which suggests that the 10-yma of AT for 2003 should be ≈10.14 °C and that 10-yma values for NTC, NH, and NMH for 2003 might be about 15.7, 8.4, and 4.2, respectively, based on the preferred bi-variate fits. Figure 4 shows the year-to-year change in the 10-yma values of AT and ONI. Changes of ± 0.05 °C tend to occur about two-thirds or more of the time, with the average change in the 10-yma values being about 0.06 °C for AT, spanning 0.01 to 0.08 °C, and about -0.02 °C, spanning -0.10 to 0.04 °C, for ONI in the current high-activity interval. Assuming that the change in year-to-year 10-yma values of AT and ONI will be about ± 0.05 °C and that the 10-yma values for 2003 will equal 10.14 and -0.04 °C, respectively, for AT and ONI, one estimates the 10-yma values of AT and ONI for 2004 to be about 10.14 ± 0.05 °C and -0.04 ± 0.05 °C, suggesting the 10-yma value of NTC for 2004 to be about 15.7 ± 0.4 . This value, however, is higher than that expected from the usual year-to-year 10-yma behavior of NTC (= 15.3 ± 0.1 or 15.3 ± 0.2) and, in fact, suggests an expected NTC for 2009 of about 18 ± 8 , higher than that given the usual ±0.1 or ±0.2 change in year-to-year Figure 4. Temperature distribution first differences of 10-yma from the (a) Armagh Observatory and (b) ONI. 10-yma values of NTC, which suggests only 12 ± 2 or 12 ± 4 , respectively, for NTC in 2009. Presuming that the inferred regressions are indeed valid, this may be an indication either that the expected 10-yma value of AT will not be as high as 10.14 ± 0.05 °C or that the 2009 season might be considerably more active than one ordinarily might expect; i.e., it could be a statistical outlier with respect to using the usual first-difference values in estimating the frequencies for the upcoming hurricane season. For NH and NMH in 2009, their expected frequencies are also of record size, as the following shows, if indeed the 10-yma of AT for 2004 is 10.14 ± 0.05 °C and the year 2009 is not a statistical outlier with respect to the inferred bi-variate regressions for the current high-activity interval. For NH, one infers a 10-yma of about 8.4 ± 0.2 for 2004, which suggests an expected NH for 2009 to be about 18 ± 4 . For NMH, one infers a 10-yma of about 4.2 ± 0.1 for 2004, which suggests an expected NMH for 2009 to be about 11 ± 2 . For NH and NMH, these yearly numbers seem too high, since frequencies above 15 and 8 have never been experienced during the interval 1950–2008, differing markedly from their usual behaviors. Figure 5 compares predicted and observed 10-yma values of the various parameters for the current high-activity interval, where the predicted values are based on the bi-variate fits given in table 8(c). The extrapolated predicted values for 2004 use 10-yma values for AT and ONI of $10.14\pm0.0.5$ °C and $-0.04\pm0.0.5$ °C, respectively. Figure 5. Comparison of predicted and observed 10-yma for (a) NTC, (b) NH, and (c) NMH. ## 4. DISCUSSION AND SUMMARY Table 9 summarizes the yearly and 10-yma values for NTC, NH, NMH, AT, and ONI for the interval 1950–2008 used in the previous analyses. Also included are the number of EN and LN months during the years, based on ONI values using ERSST.v3, and the names and month of first occurrence (in parentheses) of those North Atlantic basin hurricanes having PWS equal to 140 kt or higher. The two storms having the highest PWS are Camille (1969) and Allen (1980), both having peak wind speeds equal to 165 kt and both being named in the month of August. The storm of lowest pressure is Wilma, being named in October 2005 and having LP equal to 882 mb. Table 9. Summary of yearly and 10-yma values for NTC, NH, NMH, AT, and ONI (1950–2008). | | Yearly Values | | | 10-yma Values | | | | | | | | | | | |------|---------------|----|-----|---------------|-------|------|-----|-----|------|-------|------|-----|------|-------------------------| | Year | NTC | NH | NMH | AT | ONI | NTC | NH | NMH | AT | ONI | NLNM | NNM | NENM | Comment | | 1950 | 13 | 11 | 8 | 9.17 | -1.14 | 10.4 | 6.7 | 3.7 | 9.43 | - | 12 | 0 | 0 | Dog (08) | | 1951 | 10 | 8 | 5 | 8.95 | 0.02 | 10.5 | 7.0 | 3.9 | 9.39 | _ | 3 | 4 | 5 | Easy (09) | | 1952 | 7 | 6 | 3 | 8.81 | -0.06 | 10.6 | 6.9 | 3.9 | 9.43 | _ | 0 | 12 | 0 | | | 1953 | 14 | 6 | 4 | 9.87 | 0.34 | 10.6 | 6.9 | 4.0 | 9.45 | _ | 0 | 12 | 0 | | | 1954 | 11 | 8 | 2 | 9.15 | -0.68 | 10.5 | 6.9 | 4.0 | 9.44 | _ | 9 | 3 | 0 | | | 1955 | 12 | 9 | 6 | 9.49 | -1.23 | 10.1 | 6.6 | 3.6 | 9.44 | -0.18 | 12 | 0 | 0 | Janet (09) | | 1956 | 8 | 4 | 2 | 9.37 | -0.73 | 9.9 | 6.2 | 3.4 | 9.49 | -0.14 | 12 | 0 | 0 | | | 1957 | 8 | 3 | 2 | 9.83 | 0.68 | 9.8 | 6.1 | 3.4 | 9.52 | -0.17 | 12 | 9 | | | | 1958 | 10 | 7 | 5 | 9.45 | 0.60 | 9.5 | 6.0 | 3.2 | 9.45 | -0.19 | 0 | 6 | 6 | Cleo (08) | | 1959 | 11 | 7 | 2 | 10.20 | -0.06 | 9.3 | 5.9 | 3.3 | 9.40 | -0.18 | 0 | 12 | 0 | | | 1960 | 7 | 4 | 2 | 9.44 | -0.15 | 9.0 | 5.6 | 3.3 | 9.38 | -0.07 | 0 | 12 | 0 | Donna (08); Ethel (09) | | 1961 | 11 | 8 | 7 | 9.58 | -0.22 | 8.9 | 5.5 | 3.1 | 9.35 | 0.07 | 0 | 12 | 0 | Carla (09); Hattie (10) | | 1962 | 5 | 3 | 1 | 8.76 | -0.46 | 9.0 | 5.8 | 3.1 | 9.33 | 0.07 | 0 | 12 | 0 | | | 1963 | 9 | 7 | 2 | 8.57 | 0.42 | 8.9 | 5.9 | 2.8 | 9.30 | -0.01 | 0 | 6 | 6 | | | 1964 | 12 | 6 | 6 | 9.49 | -0.53 | 9.2 | 6.0 | 2.7 | 9.23 | -0.01 | 9 | 2 | 1 | | | 1965 | 6 | 4 | 1 | 8.82 | 0.67 | 9.7 | 6.3 | 2.8 | 9.16 | 0.02 | 2 | 3 | 7 | | | 1966 | 11 | 7 | 3 | 9.38 | 0.28 | 9.9 | 6.2 | 2.5 | 9.16 | -0.02 | 0 | 8 | 4 | | | 1967 | 8 | 6 | 1 | 9.40 | -0.35 | 10.1 | 6.1 | 2.2 | 9.17 | 0.01 | 1 | 11 | 0 | Beulah (09) | | 1968 | 8 | 5 | 0 | 9.32 | -0.04 | 10.2 | 6.0 | 2.1 | 9.20 | 0.02 | 4 | 6 | 2 | | | 1969 | 18 | 12 | 5 | 8.93 | 0.68 | 10.1 | 5.7 | 1.8 | 9.21 | -0.05 | 0 | 2 | 10 | Camille (08) | | 1970 | 10 | 5 | 2 | 9.28 | -0.32 | 10.2 | 5.7 | 1.7 | 9.23 | -0.16 | 6 | 5 | 1 | | | 1971 | 13 | 6 | 1 | 9.72 | -0.97 | 10.3 | 5.8 | 1.8 | 9.27 | -0.27 | 12 | 0 | 0 | Edith (09) | | 1972 | 7 | 3 | 0 | 8.74 | 0.90 | 10.1 | 5.7 | 1.7 | 9.24 | -0.25 | 1 | 3 | 8 | | | 1973 | 8 | 4 | 1 | 9.33 | -0.58 | 10.2 | 5.6 | 1.8 | 9.21 | -0.21 | 8 | 1 | 3 | | | 1974 | 11 | 4 | 2 | 8.94 | -0.91 | 10.0 | 5.3 | 1.8 | 9.18 | -0.24 | 12 | 0 | 0 | | | 1975 | 9 | 6 | 3 | 9.69 | -1.15 | 9.6 | 5.2 | 1.6 | 9.14 | -0.23 | 12 | 0 | 0 | | Table 9. Summary of yearly and 10-yma values for NTC, NH, NMH, AT, and ONI (1950–2008) (Continued). | | | Υ | early Va | alues | | | 10 | -yma Va | alues | | | | | | |------|-----|----|----------|-------|-------|------|-----|---------|-------|-------|------|-----|------|---| |
Year | NTC | NH | NMH | AT | ONI | NTC | NH | NMH | AT | ONI | NLNM | NNM | NENM | Comment | | 1976 | 10 | 6 | 2 | 9.33 | -0.13 | 9.6 | 5.5 | 1.7 | 9.10 | -0.17 | 5 | 3 | 4 | | | 1977 | 6 | 5 | 1 | 8.92 | 0.48 | 9.5 | 5.5 | 1.9 | 9.11 | -0.13 | 0 | 6 | 6 | | | 1978 | 12 | 5 | 2 | 9.21 | -0.12 | 9.2 | 5.4 | 1.9 | 9.16 | -0.07 | 0 | 10 | 2 | | | 1979 | 9 | 6 | 2 | 8.35 | 0.21 | 9.1 | 5.4 | 1.9 | 9.20 | 0.01 | 0 | 12 | 0 | David (08) | | 1980 | 11 | 9 | 2 | 9.11 | 0.18 | 9.3 | 5.5 | 1.8 | 9.17 | 0.06 | 0 | 12 | 0 | Allen (08) | | 1981 | 12 | 7 | 3 | 9.09 | -0.23 | 9.2 | 5.4 | 1.7 | 9.08 | 0.10 | 0 | 12 | 0 | | | 1982 | 6 | 2 | 1 | 9.43 | 0.98 | 9.1 | 5.2 | 1.6 | 9.05 | 0.16 | 0 | 4 | 8 | | | 1983 | 4 | 3 | 1 | 9.77 | 0.53 | 9.1 | 5.2 | 1.7 | 9.08 | 0.16 | 0 | 6 | 6 | | | 1984 | 13 | 5 | 1 | 9.29 | -0.43 | 9.2 | 5.3 | 1.7 | 9.19 | 0.08 | 3 | 9 | 0 | | | 1985 | 11 | 7 | 3 | 8.70 | -0.65 | 9.5 | 5.3 | 1.7 | 9.32 | 0.04 | 9 | 3 | 0 | | | 1986 | 6 | 4 | 0 | 8.57 | 0.23 | 9.4 | 5.1 | 1.6 | 9.37 | 0.09 | 0 | 8 | 4 | | | 1987 | 7 | 3 | 1 | 9.07 | 1.30 | 9.3 | 5.0 | 1.5 | 9.39 | 0.13 | 0 | 0 | 12 | | | 1988 | 12 | 6 | 3 | 9.65 | -0.89 | 9.5 | 5.2 | 1.5 | 9.37 | 0.12 | 8 | 2 | 2 | Gilbert (09) | | 1989 | 11 | 7 | 2 | 10.07 | -0.70 | 9.4 | 5.1 | 1.5 | 9.34 | 0.16 | 5 | 7 | 0 | Hugo (09) | | 1990 | 14 | 8 | 1 | 9.93 | 0.26 | 9.5 | 5.2 | 1.5 | 9.42 | 0.25 | 0 | 12 | 0 | | | 1991 | 8 | 4 | 2 | 9.42 | 0.78 | 10.3 | 5.7 | 1.9 | 9.53 | 0.25 | 0 | 4 | 8 | | | 1992 | 7 | 4 | 1 | 9.45 | 0.78 | 10.7 | 5.9 | 2.2 | 9.62 | 0.22 | 0 | 5 | 7 | Andrew (08) | | 1993 | 8 | 4 | 1 | 9.27 | 0.44 | 10.8 | 6.1 | 2.2 | 9.71 | 0.26 | 0 | 12 | 0 | | | 1994 | 7 | 3 | 0 | 9.32 | 0.58 | 11.0 | 6.4 | 2.4 | 9.74 | 0.29 | 0 | 6 | 6 | | | 1995 | 19 | 11 | 5 | 10.22 | 0.03 | 11.1 | 6.4 | 2.6 | 9.74 | 0.22 | 4 | 5 | 3 | | | 1996 | 13 | 9 | 6 | 9.22 | -0.33 | 11.5 | 6.7 | 2.8 | 9.75 | 0.12 | 3 | 9 | 0 | | | 1997 | 8 | 3 | 1 | 10.32 | 1.24 | 12.1 | 6.9 | 3.0 | 9.79 | 0.07 | 0 | 4 | 8 | | | 1998 | 14 | 10 | 3 | 10.09 | 0.02 | 12.7 | 7.1 | 3.1 | 9.87 | 0.07 | 6 | 2 | 4 | Mitch (10) | | 1999 | 12 | 8 | 5 | 10.18 | -1.10 | 13.5 | 7.5 | 3.5 | 9.95 | 0.07 | 12 | 0 | 0 | | | 2000 | 15 | 8 | 3 | 9.93 | -0.77 | 14.4 | 8.0 | 3.9 | 10.00 | 0.08 | 9 | 3 | 0 | | | 2001 | 15 | 9 | 4 | 9.57 | -0.18 | 14.7 | 8.0 | 3.8 | 10.06 | 0.12 | 2 | 10 | 0 | | | 2002 | 12 | 4 | 2 | 10.20 | 0.76 | 14.9 | 8.0 | 3.7 | 10.13 | 0.07 | 0 | 4 | 8 | | | 2003 | 16 | 7 | 3 | 10.02 | 0.44 | 15.3 | 8.0 | 3.8 | | | 0 | 9 | 3 | Isabel (09) | | 2004 | 15 | 9 | 6 | 10.21 | 0.54 | | | | | | 0 | 6 | 6 | Ivan (09) | | 2005 | 28 | 15 | 7 | 10.24 | 0.23 | | | | | | 0 | 10 | 2 | Emily (07); Katrina (08); Rita (09); Wilma (10) | | 2006 | 10 | 5 | 2 | 10.43 | 0.29 | | | | | | 0 | 7 | 5 | | | 2007 | 15 | 6 | 2 | 10.59 | -0.34 | | | | | | 5 | 6 | 1 | Dean (08); Felix (09) | | 2008 | 16 | 8 | 5 | | | | | | | | 5 | 7 | 0 | | Table 10 gives the monthly record of AT, NTC, NH, NMH, and ONI for the interval January 1950 through December 2008. Also included are the start and end months and strength of EN and LN events, based on ONI using ERSST.v3, and the names of storms having PWS equal to 140 kt or higher. January 1978 marks the lone month/year having the earliest occurring storm, an unnamed Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|-------------------| | 1950 | 01 | 5.89 | 0 | 0 | 0 | -1.7 | LN(S) peak? | | | 02 | 4.87 | 0 | 0 | 0 | -1.5 | LN(S) | | İ | 03 | 7.94 | 0 | 0 | 0 | -1.4 | LN(M) | | İ | 04 | 7.36 | 0 | 0 | 0 | -1.4 | LN(M) | | İ | 05 | 11.39 | 0 | 0 | 0 | -1.3 | LN(M) | | | 06 | 19.52 | 0 | 0 | 0 | -1.2 | LN(M) | | | 07 | 15.04 | 0 | 0 | 0 | -0.9 | LN(W) | | | 08 | 14.50 | 4 | 4 | 4 | -0.8 | LN(W); Dog (160) | | | 09 | 11.98 | 3 | 3 | 2 | -0.8 | LN(W) | | | 10 | 9.52 | 6 | 4 | 2 | -0.8 | LN(W) | | | 11 | 4.85 | 0 | 0 | 0 | -0.9 | LN(W) | | | 12 | 1.70 | 0 | 0 | 0 | -1.0 | LN(M) | | 1951 | 01 | 4.09 | 0 | 0 | 0 | -1.1 | LN(M) | | | 02 | 3.21 | 0 | 0 | 0 | -0.9 | LN(W) | | | 03 | 4.51 | 0 | 0 | 0 | -0.7 | LN(W) end | | | 04 | 6.82 | 0 | 0 | 0 | -0.4 | | | | 05 | 9.33 | 1 | 1 | 1 | -0.2 | | | | 06 | 13.26 | 0 | 0 | 0 | 0.1 | | | | 07 | 15.23 | 0 | 0 | 0 | 0.3 | | | | 08 | 14.16 | 3 | 2 | 2 | 0.5 | EN(W) start | | | 09 | 13.37 | 3 | 2 | 2 | 0.6 | EN(W); Easy (140) | | | 10 | 10.48 | 3 | 3 | 0 | 0.7 | EN(W) peak | | | 11 | 7.58 | 0 | 0 | 0 | 0.7 | EN(W) peak | | | 12 | 5.43 | 0 | 0 | 0 | 0.6 | EN(W) end | | 1952 | 01 | 2.44 | 0 | 0 | 0 | 0.3 | | | | 02 | 4.26 | 1 | 0 | 0 | 0.2 | | | | 03 | 6.89 | 0 | 0 | 0 | 0.1 | | | | 04 | 9.26 | 0 | 0 | 0 | 0.1 | | | | 05 | 12.10 | 0 | 0 | 0 | 0.0 | | | | 06 | 13.03 | 0 | 0 | 0 | -0.2 | | | | 07 | 15.64 | 0 | 0 | 0 | -0.3 | | | | 08 | 14.73 | 2 | 2 | 1 | -0.3 | | | | 09 | 10.25 | 2 | 2 | 1 | -0.1 | | | | 10 | 9.06 | 2 | 2 | 1 | -0.2 | | | | 11 | 4.60 | 0 | 0 | 0 | -0.2 | | | | 12 | 3.56 | 0 | 0 | 0 | -0.1 | | | 1953 | 01 | 4.86 | 0 | 0 | 0 | 0.1 | | | | 02 | 5.84 | 0 | 0 | 0 | 0.3 | | | | 03 | 5.73 | 0 | 0 | 0 | 0.4 | | | | 04 | 6.69 | 0 | 0 | 0 | 0.4 | | | | 05 | 12.73 | 1 | 0 | 0 | 0.5 | | | | 06 | 13.65 | 0 | 0 | 0 | 0.4 | | | | 07 | 14.68 | 0 | 0 | 0 | 0.4 | | | | 08 | 14.91 | 3 | 2 | 1 | 0.4 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|--------------------| | 1953 | 09 | 13.98 | 4 | 3 | 3 | 0.4 | | | | 10 | 10.15 | 4 | 1 | 0 | 0.3 | | | | 11 | 8.08 | 1 | 0 | 0 | 0.3 | | | | 12 | 7.17 | 1 | 0 | 0 | 0.2 | | | 1954 | 01 | 4.49 | 0 | 0 | 0 | 0.3 | | | | 02 | 4.28 | 0 | 0 | 0 | 0.2 | | | | 03 | 6.24 | 0 | 0 | 0 | -0.2 | | | | 04 | 7.99 | 0 | 0 | 0 | -0.6 | LN(W) start | | | 05 | 10.81 | 0 | 0 | 0 | -0.8 | LN(W) | | | 06 | 12.71 | 1 | 1 | 0 | -0.8 | LN(W) | | | 07 | 13.63 | 1 | 0 | 0 | -0.8 | LN(W) | | | 08 | 13.64 | 2 | 2 | 0 | -1.1 | LN(M) | | | 09 | 11.71 | 4 | 3 | 1 | -1.2 | LN(M) peak 1 | | | 10 | 10.95 | 1 | 1 | 1 | -1.1 | LN(M) | | | 11 | 6.44 | 1 | 0 | 0 | -1.1 | LN(M) | | | 12 | 6.99 | 1 | 1 | 0 | -1.0 | LN(M) | | 1955 | 01 | 3.23 | 0 | 0 | 0 | -1.0 | LN(M) | | | 02 | 1.97 | 0 | 0 | 0 | -0.9 | LN(W) | | | 03 | 4.42 | 0 | 0 | 0 | -0.9 | LN(W) | | | 04 | 9.80 | 0 | 0 | 0 | -1.0 | LN(M) | | | 05 | 9.85 | 0 | 0 | 0 | -1.1 | LN(M) | | | 06 | 12.98 | 0 | 0 | 0 | -1.0 | LN(M) | | | 07 | 16.81 | 1 | 0 | 0 | -1.0 | LN(M) | | | 08 | 17.32 | 4 | 3 | 2 | -1.0 | LN(M) | | | 09 | 14.13 | 5 | 5 | 3 | -1.4 | LN(M); Janet (150) | | | 10 | 9.23 | 2 | 1 | 1 | -1.8 | LN(S) | | | 11 | 8.08 | 0 | 0 | 0 | -2.0 | LN(S) peak 2 | | | 12 | 6.09 | 0 | 0 | 0 | -1.7 | LN(S) | | 1956 | 01 | 3.97 | 0 | 0 | 0 | -1.2 | LN(M) | | | 02 | 2.63 | 0 | 0 | 0 | -0.7 | LN(W) | | | 03 | 7.33 | 0 | 0 | 0 | -0.6 | LN(W) | | | 04 | 8.05 | 0 | 0 | 0 | -0.6 | LN(W) | | | 05 | 11.79 | 0 | 0 | 0 | -0.5 | LN(W) | | | 06 | 13.03 | 1 | 0 | 0 | -0.5 | LN(W) | | | 07 | 15.13 | 1 | 1 | 0 | -0.6 | LN(W) | | | 08 | 13.21 | 1 | 1 | 1 | -0.8 | LN(W) | | | 09 | 13.34 | 4 | 1 | 0 | -0.8 | LN(W) | | | 10 | 9.86 | 0 | 0 | 0 | -0.9 | LN(W) | | | 11 | 7.46 | 1 | 1 | 1 | -0.8 | LN(W) | | | 12 | 6.73 | 0 | 0 | 0 | -0.7 | LN(W) | | 1957 | 01 | 5.35 | 0 | 0 | 0 | -0.5 | LN(W) end | | | 02 | 5.34 | 0 | 0 | 0 | -0.1 | | | | 03 | 9.51 | 0 | 0 | 0 | 0.3 | | | | 04 | 8.81 | 0 | 0 | 0 | 0.6 | EN(W) start | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|-------------| | 1957 | 05 | 10.65 | 0 | 0 | 0 | 0.7 | EN(W) | | | 06 | 14.22 | 2 | 1 | 1 | 0.9 | EN(W) | | | 07 | 15.12 | 0 | 0 | 0 | 0.9 | EN(W) | | | 08 | 14.65 | 1 | 0 | 0 | 0.9 | EN(W) | | | 09 | 11.90 | 4 | 2 | 1 | 0.9 | EN(W) | | | 10 | 10.18 | 1 | 0 | 0 | 0.9 | EN(W) | | | 11 | 6.72 | 0 | 0 | 0 | 1.2 | EN(M) | | | 12 | 5.58 | 0 | 0 | 0 | 1.5 | EN(S) | | 1958 | 01 | 4.36 | 0 | 0 | 0 | 1.7 | EN(S) peak | | | 02 | 5.31 | 0 | 0 | 0 | 1.5 | EN(S) | | | 03 | 4.28 | 0 | 0 | 0 | 1.1 | EN(M) | | | 04 | 8.04 | 0 | 0 | 0 | 0.7 | EN(W) | | | 05 | 10.09 | 0 | 0 | 0 | 0.5 | EN(W) | | | 06 | 13.26 | 1 | 0 | 0 | 0.5 | EN(W) end | | | 07 | 15.36 | 0 | 0 | 0 | 0.4 | | | | 08 | 14.83 | 4 | 3 | 3 | 0.2 | Cleo (140) | | | 09 | 14.63 | 4 | 3 | 2 | 0.0 | | | | 10 | 10.74 | 1 | 1 | 0 | 0.0 | | | | 11 | 7.97 | 0 | 0 | 0 | 0.2 | | | | 12 | 4.54 | 0 | 0 | 0 | 0.4 | | | 1959 | 01 | 2.32 | 0 | 0 | 0 | 0.4 | | | | 02 | 5.76 | 0 | 0 | 0 | 0.5 | | | | 03 | 7.86 | 0 | 0 | 0 | 0.4 | | | | 04 | 8.84 | 0 | 0 | 0 | 0.2 | | | | 05 | 12.25 | 1 | 0 | 0 | 0.1 | | | | 06 | 14.56 | 2 | 1 | 0 | -0.2 | | | | 07 | 16.10 | 2 | 2 | 0 | -0.4 | | | | 08 | 16.18 | 1 | 0 | 0 | -0.5 | | | | 09 | 14.00 | 3 | 3 | 2 | -0.4 | | | | 10 | 12.32 | 2 | 1 | 0 | -0.3 | | | | 11 | 6.79 | 0 | 0 | 0 | -0.2 | | | | 12 | 5.48 | 0 | 0 | 0 | -0.3 | | | 1960 | 01 | 4.32 | 0 | 0 | 0 | -0.3 | | | | 02 | 3.81 | 0 | 0 | 0 | -0.3 | | | | 03 | 6.79 | 0 | 0 | 0 | -0.3 | | | | 04 | 9.53 | 0 | 0 | 0 | -0.1 | | | | 05 | 12.84 | 0 | 0 | 0 | -0.1 | | | | 06 | 15.05 | 1 | 0 | 0 | -0.1 | | | | 07 | 14.59 | 2 | 1 | 0 | 0.0 | | | | 08 | 14.26 | 2 | 2 | 1 | 0.0 | Donna (140) | | | 09 | 12.55 | 2 | 1 | 1 | 0.0 | Ethel (140) | | | 10 | 9.86 | 0 | 0 | 0 | -0.2 | | | | 11 | 6.79 | 0 | 0 | 0 | -0.2 | | | | 12 | 2.89 | 0 | 0 | 0 | -0.2 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|--------------| | 1961 | 01 | 3.86 | 0 | 0 | 0 | -0.1 | | | | 02 | 7.49 | 0 | 0 | 0 | -0.2 | | | | 03 | 9.19 | 0 | 0 | 0 | -0.2 | | | | 04 | 9.22 | 0 | 0 | 0 | -0.1 | | | | 05 | 10.77 | 0 | 0 | 0 | 0.1 | | | | 06 | 13.50 | 0 | 0 | 0 | 0.2 | | | | 07 | 13.97 | 1 | 1 | 1 | 0.1 | | | | 08 | 14.36 | 0 | 0 | 0 | -0.3 | | | | 09 | 13.50 | 6 | 5 | 5 | -0.6 | Carla (150) | | | 10 | 10.05 | 2 | 1 | 1 | -0.6 | Hattie (140) | | | 11 | 6.34 | 2 | 1 | 0 | -0.5 | | | | 12 |
2.72 | 0 | 0 | 0 | -0.4 | | | 1962 | 01 | 4.43 | 0 | 0 | 0 | -0.5 | | | | 02 | 5.30 | 0 | 0 | 0 | -0.5 | | | | 03 | 3.67 | 0 | 0 | 0 | -0.4 | | | | 04 | 7.99 | 0 | 0 | 0 | -0.5 | | | | 05 | 10.25 | 0 | 0 | 0 | -0.4 | | | | 06 | 12.95 | 0 | 0 | 0 | -0.3 | | | | 07 | 13.92 | 0 | 0 | 0 | -0.2 | | | | 08 | 13.84 | 2 | 1 | 0 | -0.3 | | | | 09 | 11.78 | 1 | 0 | 0 | -0.4 | | | | 10 | 10.55 | 2 | 2 | 1 | -0.6 | | | | 11 | 6.22 | 0 | 0 | 0 | -0.7 | | | | 12 | 4.28 | 0 | 0 | 0 | -0.7 | | | 1963 | 01 | -0.17 | 0 | 0 | 0 | -0.6 | | | | 02 | 1.27 | 0 | 0 | 0 | -0.3 | | | | 03 | 6.83 | 0 | 0 | 0 | 0.0 | | | | 04 | 8.36 | 0 | 0 | 0 | 0.1 | | | | 05 | 9.94 | 0 | 0 | 0 | 0.1 | | | | 06 | 13.98 | 0 | 0 | 0 | 0.3 | | | | 07 | 14.31 | 0 | 0 | 0 | 0.7 | EN(W) start | | | 08 | 13.99 | 2 | 2 | 1 | 0.9 | EN(W) | | | 09 | 12.50 | 5 | 4 | 1 | 0.9 | EN(W) | | | 10 | 11.02 | 2 | 1 | 0 | 0.9 | EN(W) | | | 11 | 7.13 | 0 | 0 | 0 | 1.0 | EN(M) peak | | | 12 | 3.65 | 0 | 0 | 0 | 1.0 | EN(M) peak | | 1964 | 01 | 5.45 | 0 | 0 | 0 | 0.9 | EN(W) end | | | 02 | 5.18 | 0 | 0 | 0 | 0.4 | | | | 03 | 5.40 | 0 | 0 | 0 | 0.0 | | | | 04 | 8.99 | 0 | 0 | 0 | -0.5 | LN(W) start | | | 05 | 12.38 | 0 | 0 | 0 | -0.7 | LN(W) | | | 06 | 13.35 | 1 | 0 | 0 | -0.7 | LN(W) | | | 07 | 15.19 | 1 | 0 | 0 | -0.7 | LN(W) | | | 08 | 14.62 | 3 | 1 | 1 | -0.8 | LN(W) | | | 09 | 13.49 | 5 | 4 | 4 | -1.0 | LN(M) | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|--------------| | 1964 | 10 | 9.58 | 1 | 1 | 1 | -1.1 | LN(M) peak | | | 11 | 6.93 | 1 | 0 | 0 | -1.1 | LN(M) peak | | | 12 | 3.85 | 0 | 0 | 0 | -1.0 | LN(M) | | 1965 | 01 | 3.10 | 0 | 0 | 0 | -0.8 | LN(W) | | | 02 | 3.77 | 0 | 0 | 0 | -0.5 | LN(W) end | | | 03 | 5.90 | 0 | 0 | 0 | -0.2 | | | | 04 | 8.41 | 0 | 0 | 0 | 0.0 | | | | 05 | 11.44 | 0 | 0 | 0 | 0.3 | | | | 06 | 14.09 | 1 | 0 | 0 | 0.7 | EN(W) start | | | 07 | 13.39 | 0 | 0 | 0 | 1.0 | EN(M) | | | 08 | 14.03 | 2 | 2 | 1 | 1.3 | EN(M) | | | 09 | 11.79 | 2 | 1 | 0 | 1.5 | EN(S) | | | 10 | 10.87 | 1 | 1 | 0 | 1.6 | EN(S) peak | | | 11 | 4.54 | 0 | 0 | 0 | 1.6 | EN(S) peak | | | 12 | 4.52 | 0 | 0 | 0 | 1.5 | EN(S) | | 1966 | 01 | 4.04 | 0 | 0 | 0 | 1.2 | EN(M) | | | 02 | 5.65 | 0 | 0 | 0 | 1.1 | EN(M) | | | 03 | 7.80 | 0 | 0 | 0 | 0.8 | EN(W) | | | 04 | 6.99 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 05 | 11.14 | 0 | 0 | 0 | 0.3 | | | | 06 | 15.09 | 1 | 1 | 1 | 0.2 | | | | 07 | 14.62 | 4 | 3 | 0 | 0.2 | | | | 08 | 13.88 | 1 | 1 | 1 | 0.0 | | | | 09 | 13.93 | 4 | 1 | 1 | -0.2 | | | | 10 | 9.16 | 0 | 0 | 0 | -0.2 | | | | 11 | 4.93 | 1 | 1 | 0 | -0.3 | | | | 12 | 5.33 | 0 | 0 | 0 | -0.3 | | | 1967 | 01 | 5.04 | 0 | 0 | 0 | -0.4 | | | | 02 | 5.65 | 0 | 0 | 0 | -0.5 | | | | 03 | 6.76 | 0 | 0 | 0 | -0.6 | | | | 04 | 8.86 | 0 | 0 | 0 | -0.5 | | | | 05 | 9.60 | 0 | 0 | 0 | -0.2 | | | | 06 | 13.77 | 0 | 0 | 0 | 0.0 | | | | 07 | 15.39 | 0 | 0 | 0 | 0.0 | | | | 08 | 14.60 | 1 | 1 | 0 | -0.2 | | | | 09 | 13.08 | 4 | 3 | 1 | -0.4 | Beulah (140) | | | 10 | 9.50 | 3 | 2 | 0 | -0.5 | | | | 11 | 5.89 | 0 | 0 | 0 | -0.4 | | | | 12 | 4.64 | 0 | 0 | 0 | -0.5 | LN(W) start | | 1968 | 01 | 5.27 | 0 | 0 | 0 | -0.7 | LN(W) | | | 02 | 2.31 | 0 | 0 | 0 | -0.8 | LN(W) peak | | | 03 | 6.41 | 0 | 0 | 0 | -0.8 | LN(W) peak | | | 04 | 7.90 | 0 | 0 | 0 | -0.7 | LN(W) end | | | 05 | 9.46 | 0 | 0 | 0 | -0.4 | | | | 06 | 14.35 | 3 | 2 | 0 | 0.0 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|--------------------| | 1968 | 07 | 14.58 | 0 | 0 | 0 | 0.3 | | | | 08 | 15.26 | 1 | 1 | 0 | 0.3 | | | | 09 | 13.04 | 3 | 1 | 0 | 0.3 | | | | 10 | 12.22 | 1 | 1 | 0 | 0.4 | | | | 11 | 6.83 | 0 | 0 | 0 | 0.7 | EN(W) start | | | 12 | 4.21 | 0 | 0 | 0 | 0.9 | EN(W) | | 1969 | 01 | 4.71 | 0 | 0 | 0 | 1.0 | EN(M) peak | | | 02 | 1.19 | 0 | 0 | 0 | 1.0 | EN(M) peak | | | 03 | 3.89 | 0 | 0 | 0 | 0.9 | EN(W) | | | 04 | 7.54 | 0 | 0 | 0 | 0.8 | EN(W) | | | 05 | 10.73 | 0 | 0 | 0 | 0.6 | EN(W) | | | 06 | 13.31 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 07 | 15.88 | 1 | 0 | 0 | 0.4 | | | | 08 | 15.48 | 5 | 4 | 3 | 0.4 | Camille (165) | | | 09 | 13.30 | 6 | 4 | 2 | 0.6 | EN(W) start | | | 10 | 12.66 | 5 | 3 | 0 | 0.7 | EN(W) peak | | | 11 | 4.21 | 1 | 1 | 0 | 0.7 | EN(W) peak | | | 12 | 4.26 | 0 | 0 | 0 | 0.6 | EN(W) | | 1970 | 01 | 3.75 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 02 | 2.82 | 0 | 0 | 0 | 0.3 | | | | 03 | 4.87 | 0 | 0 | 0 | 0.2 | | | | 04 | 7.04 | 0 | 0 | 0 | 0.1 | | | | 05 | 12.66 | 1 | 1 | 0 | 0.0 | | | | 06 | 15.82 | 0 | 0 | 0 | -0.3 | | | | 07 | 14.16 | 1 | 0 | 0 | -0.6 | LN(W) start | | | 08 | 15.38 | 3 | 1 | 1 | -0.7 | LN(W) | | | 09 | 13.29 | 3 | 1 | 1 | -0.7 | LN(W) | | | 10 | 10.43 | 2 | 2 | 0 | -0.7 | LN(W) | | | 11 | 6.71 | 0 | 0 | 0 | -0.8 | LN(W) | | | 12 | 4.52 | 0 | 0 | 0 | -1.1 | LN(M) | | 1971 | 01 | 4.97 | 0 | 0 | 0 | -1.3 | LN(M) | | | 02 | 5.58 | 0 | 0 | 0 | -1.4 | LN(M) peak | | | 03 | 5.89 | 0 | 0 | 0 | -1.2 | LN(M) | | | 04 | 8.01 | 0 | 0 | 0 | -0.9 | LN(W) | | | 05 | 11.00 | 0 | 0 | 0 | -0.8 | LN(W) | | | 06 | 12.06 | 0 | 0 | 0 | -0.8 | LN(W) | | | 07 | 15.86 | 1 | 0 | 0 | -0.8 | LN(W) | | | 08 | 14.58 | 4 | 2 | 0 | -0.8 | LN(W) | | | 09 | 13.93 | 6 | 4 | 1 | -0.8 | LN(W); Edith (140) | | | 10 | 11.51 | 1 | 0 | 0 | -0.9 | LN(W) | | | 11 | 6.62 | 1 | 0 | 0 | -1.0 | LN(M) | | | 12 | 6.64 | 0 | 0 | 0 | -0.9 | LN(W) | | 1972 | 01 | 3.62 | 0 | 0 | 0 | -0.7 | LN(W) end | | | 02 | 4.35 | 0 | 0 | 0 | -0.3 | | | | 03 | 5.83 | 0 | 0 | 0 | 0.0 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|-------------| | 1972 | 04 | 8.41 | 0 | 0 | 0 | 0.3 | | | | 05 | 10.02 | 1 | 0 | 0 | 0.6 | EN(W) start | | | 06 | 11.18 | 1 | 1 | 0 | 0.8 | EN(W) | | | 07 | 15.06 | 0 | 0 | 0 | 1.1 | EN(M) | | | 08 | 13.53 | 2 | 1 | 0 | 1.4 | EN(M) | | | 09 | 11.48 | 2 | 1 | 0 | 1.6 | EN(S) | | | 10 | 10.14 | 0 | 0 | 0 | 1.8 | EN(S) | | | 11 | 5.48 | 1 | 0 | 0 | 2.1 | EN(S) peak | | | 12 | 5.73 | 0 | 0 | 0 | 2.1 | EN(S) peak | | 1973 | 01 | 5.25 | 0 | 0 | 0 | 1.8 | EN(S) | | | 02 | 4.29 | 0 | 0 | 0 | 1.2 | EN(M) | | | 03 | 6.28 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 04 | 7.29 | 0 | 0 | 0 | 0.0 | | | | 05 | 10.70 | 0 | 0 | 0 | -0.5 | LN(W) start | | | 06 | 14.41 | 0 | 0 | 0 | -0.8 | LN(W) | | | 07 | 15.28 | 2 | 1 | 0 | -1.0 | LN(M) | | | 08 | 15.33 | 2 | 1 | 0 | -1.2 | LN(M) | | | 09 | 13.25 | 2 | 1 | 1 | -1.4 | LN(M) | | | 10 | 8.89 | 2 | 1 | 0 | -1.7 | LN(S) | | | 11 | 5.97 | 0 | 0 | 0 | -1.9 | LN(S) | | | 12 | 4.97 | 0 | 0 | 0 | -2.0 | LN(S) peak | | 1974 | 01 | 6.06 | 0 | 0 | 0 | -1.8 | LN(S) | | | 02 | 5.15 | 0 | 0 | 0 | -1.6 | LN(S) | | | 03 | 5.63 | 0 | 0 | 0 | -1.2 | LN(M) | | | 04 | 8.45 | 0 | 0 | 0 | -1.1 | LN(M) | | | 05 | 10.30 | 0 | 0 | 0 | -0.9 | LN(W) | | | 06 | 12.64 | 1 | 0 | 0 | -0.7 | LN(W) | | | 07 | 13.90 | 1 | 0 | 0 | -0.5 | LN(W) end | | | 08 | 14.45 | 4 | 2 | 2 | -0.4 | | | | 09 | 10.94 | 4 | 2 | 0 | -0.5 | LN(W) start | | | 10 | 7.53 | 1 | 0 | 0 | -0.7 | LN(W) | | | 11 | 5.23 | 0 | 0 | 0 | -0.8 | LN(W) | | | 12 | 6.99 | 0 | 0 | 0 | -0.7 | LN(W) | | 1975 | 01 | 5.90 | 0 | 0 | 0 | -0.6 | LN(W) | | | 02 | 5.22 | 0 | 0 | 0 | -0.6 | LN(W) | | | 03 | 5.07 | 0 | 0 | 0 | -0.7 | LN(W) | | | 04 | 8.67 | 0 | 0 | 0 | -0.8 | LN(W) | | | 05 | 10.09 | 0 | 0 | 0 | -0.9 | LN(W) | | | 06 | 14.03 | 1 | 0 | 0 | -1.1 | LN(M) | | | 07 | 16.29 | 1 | 1 | 0 | -1.3 | LN(M) | | | 08 | 16.78 | 2 | 2 | 1 | -1.3 | LN(M) | | | 09 | 12.09 | 3 | 3 | 2 | -1.5 | LN(S) | | | 10 | 10.49 | 1 | 0 | 0 | -1.6 | LN(S) | | | 11 | 6.32 | 0 | 0 | 0 | -1.7 | LN(S) peak | | | 12 | 5.42 | 1 | 0 | 0 | -1.7 | LN(S) peak | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|-------------| | 1976 | 01 | 5.49 | 0 | 0 | 0 | -1.6 | LN(S) | | | 02 | 4.84 | 0 | 0 | 0 | -1.2 | LN(M) | | | 03 | 5.55 | 0 | 0 | 0 | -0.9 | LN(W) | | | 04 | 8.69 | 0 | 0 | 0 | -0.6 | LN(W) | | | 05 | 10.70 | 1 | 0 | 0 | -0.5 | LN(W) end | | | 06 | 15.69 | 0 | 0 | 0 | -0.2 | | | | 07 | 16.45 | 1 | 0 | 0 | 0.1 | | | | 08 | 16.33 | 5 | 4 | 2 | 0.3 | | | | 09 | 12.24 | 2 | 1 | 0 | 0.6 | EN(W) start | | | 10 | 8.83 | 1 | 1 | 0 | 0.8 | EN(W) peak | | | 11 | 5.47 | 0 | 0 | 0 | 0.8 | EN(W) peak | | | 12 | 1.77 | 0 | 0 | 0 | 0.8 | EN(W) peak | | 1977 | 01 | 2.31 | 0 | 0 | 0 | 0.6 | EN(W) | | | 02 | 4.08 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 03 | 6.85 | 0 | 0 | 0 | 0.3 | | | | 04 | 7.26 | 0 | 0 | 0 | 0.2 | | | | 05 | 9.92 | 0 | 0 | 0 | 0.2 | | | | 06 | 12.40 | 0 | 0 | 0 | 0.4 | | | | 07 | 15.99 | 0 | 0 | 0 | 0.4 | | | | 08 | 14.45 | 1 | 1 | 1 | 0.4 | Anita (150) | | | 09 | 12.27 | 3 | 3 | 0 | 0.5 | EN(W) start | | | 10 | 11.41 | 2 | 1 | 0 | 0.7 | EN(W) | | | 11 | 4.11 | 0 | 0 | 0 | 0.8 | EN(W) peak | | | 12 | 6.00 | 0 | 0 | 0 | 0.8 | EN(W) peak | | 1978 | 01 | 3.22 | 1 | 0 | 0 | 0.8 | EN(W) peak | | | 02 | 3.12 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 03 | 6.15 | 0 | 0 | 0 | 0.0 | | | | 04 | 6.75 | 0 | 0 | 0 | -0.3 | | | | 05 | 11.72 | 0 | 0 | 0 | -0.4 | | | | 06 | 12.90 | 0 | 0 | 0 | -0.3 | | | | 07 | 14.41 | 1 | 0 | 0 | -0.3 | | | | 08 | 14.52 | 4 | 2 | 1 | -0.4 | | | | 09 | 13.51 | 3 | 2 | 1 | -0.4 | | | | 10 | 11.83 | 3 | 1 | 0 | -0.3 | | | | 11 | 8.16 | 0 | 0 | 0 | -0.2 | | | | 12 | 4.26 | 0 | 0 | 0 | -0.1 | | | 1979 | 01 | 0.77 | 0 | 0 | 0 | -0.1 | | | | 02 | 2.35 | 0 | 0 | 0 | 0.0 | | | | 03 | 4.21 | 0 | 0 | 0 | 0.1 | | | | 04 | 7.22 | 0 | 0 | 0 | 0.2 | | | | 05 | 8.92 | 0 | 0 | 0 | 0.1 | | | | 06 | 13.58 | 1 | 0 | 0 | 0.0 | | | | 07 | 15.33 | 2 | 1 | 0 | 0.1 | | | | 08 | 13.92 | 3 | 2 | 2 | 0.2 | David (150) | | | 09 | 12.31 | 2 | 2 | 0 | 0.3 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments
 |------|----------|--------------|-----|----|-----|------------|--------------------------| | 1979 | 10 | 10.68 | 1 | 1 | 0 | 0.5 | | | | 11 | 6.59 | 0 | 0 | 0 | 0.5 | | | | 12 | 4.41 | 0 | 0 | 0 | 0.6 | | | 1980 | 01 | 2.50 | 0 | 0 | 0 | 0.5 | | | | 02 | 5.17 | 0 | 0 | 0 | 0.4 | | | | 03 | 4.77 | 0 | 0 | 0 | 0.3 | | | | 04 | 9.09 | 0 | 0 | 0 | 0.2 | | | | 05 | 11.34 | 0 | 0 | 0 | 0.3 | | | | 06 | 12.97 | 0 | 0 | 0 | 0.3 | | | | 07 | 13.84 | 0 | 0 | 0 | 0.2 | | | | 08 | 15.13 | 3 | 3 | 1 | 0.0 | Allen (165) | | | 09 | 13.96 | 5 | 3 | 1 | -0.1 | | | | 10 | 8.69 | 1 | 1 | 0 | 0.0 | | | | 11 | 6.69 | 2 | 2 | 0 | 0.0 | | | | 12 | 5.19 | 0 | 0 | 0 | 0.0 | | | 1981 | 01 | 5.29 | 0 | 0 | 0 | -0.2 | | | | 02 | 4.31 | 0 | 0 | 0 | -0.4 | | | | 03 | 7.52 | 0 | 0 | 0 | -0.4 | | | | 04 | 8.40 | 0 | 0 | 0 | -0.3 | | | | 05 | 10.91 | 1 | 0 | 0 | -0.2 | | | | 06 | 12.91 | 1 | 0 | 0 | -0.3 | | | | 07 | 14.79 | 0 | 0 | 0 | -0.3 | | | | 08 | 16.16 | 2 | 1 | 0 | -0.3 | | | | 09 | 13.63 | 5 | 5 | 3 | -0.2 | | | | 10 | 6.97 | 1 | 0 | 0 | -0.1 | | | | 11 | 7.09 | 2 | 1 | 0 | -0.1 | | | | 12 | 1.55 | 0 | 0 | 0 | 0.0 | | | 1982 | 01 | 3.57 | 0 | 0 | 0 | 0.0 | | | | 02 | 5.17 | 0 | 0 | 0 | 0.1 | | | | 03 | 6.23 | 0 | 0 | 0 | 0.2 | | | | 04 | 9.40 | 0 | 0 | 0 | 0.4 | =11010 | | | 05 | 10.94 | 0 | 0 | 0 | 0.7 | EN(W) start | | | 06 | 14.51 | 2 | 1 | 0 | 0.7 | EN(W) | | | 07 | 15.96 | 0 | 0 | 0 | 0.8 | EN(W) | | | 08 | 14.80 | 1 | 0 | 0 | 1.0 | EN(M) | | | 09
10 | 13.04 | 2 | 1 | | 1.5 | EN(S) | | | 11 | 9.43 | 0 | 0 | 0 | 1.9
2.2 | EN(S) | | | 12 | 6.10
4.09 | 0 | 0 | 0 | 2.2 | EN(S) | | 1983 | 01 | 4.09
5.67 | 0 | 0 | 0 | 2.3 | EN(S) peak
EN(S) peak | | 1303 | 02 | | 0 | 0 | 0 | 2.3 | | | | 03 | 2.89
7.12 | 0 | 0 | 0 | 1.6 | EN(S)
EN(S) | | | 03 | 6.29 | 0 | 0 | 0 | 1.0 | EN(M) | | | 05 | 10.02 | 0 | 0 | 0 | 1.0 | EN(M) | | | 06 | 13.59 | 0 | 0 | 0 | 0.7 | | | | Ub | 13.59 | U | U | U | U./ | EN(W) end | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|-------------| | 1983 | 07 | 18.04 | 0 | 0 | 0 | 0.3 | | | | 08 | 17.04 | 2 | 2 | 1 | -0.1 | | | | 09 | 12.95 | 2 | 1 | 0 | -0.5 | | | | 10 | 9.91 | 0 | 0 | 0 | -0.7 | | | | 11 | 7.21 | 0 | 0 | 0 | -0.9 | | | | 12 | 6.50 | 0 | 0 | 0 | -0.7 | | | 1984 | 01 | 2.52 | 0 | 0 | 0 | -0.4 | | | | 02 | 4.50 | 0 | 0 | 0 | -0.2 | | | | 03 | 5.11 | 0 | 0 | 0 | -0.2 | | | | 04 | 8.65 | 0 | 0 | 0 | -0.3 | | | | 05 | 10.08 | 0 | 0 | 0 | -0.4 | | | | 06 | 14.61 | 0 | 0 | 0 | -0.4 | | | | 07 | 16.13 | 0 | 0 | 0 | -0.3 | | | | 08 | 16.49 | 4 | 0 | 0 | -0.2 | | | | 09 | 12.42 | 6 | 2 | 1 | -0.2 | | | | 10 | 9.83 | 1 | 1 | 0 | -0.6 | LN(W) start | | | 11 | 5.89 | 1 | 1 | 0 | -0.9 | LN(W) | | | 12 | 5.29 | 1 | 1 | 0 | -1.1 | LN(M) peak | | 1985 | 01 | 0.62 | 0 | 0 | 0 | -1.0 | LN(M) | | | 02 | 3.81 | 0 | 0 | 0 | -0.9 | LN(W) | | | 03 | 4.99 | 0 | 0 | 0 | -0.8 | LN(W) | | | 04 | 8.84 | 0 | 0 | 0 | -0.8 | LN(W) | | | 05 | 10.40 | 0 | 0 | 0 | -0.8 | LN(W) | | | 06 | 12.49 | 0 | 0 | 0 | -0.6 | LN(W) | | | 07 | 15.10 | 2 | 1 | 0 | -0.6 | LN(W) | | | 08 | 13.57 | 3 | 3 | 1 | -0.5 | LN(W) | | | 09 | 13.99 | 3 | 1 | 1 | -0.6 | LN(W) end | | | 10 | 9.14 | 2 | 1 | 0 | -0.4 | | | | 11 | 3.97 | 1 | 1 | 1 | -0.4 | | | | 12 | 6.01 | 0 | 0 | 0 | -0.4 | | | 1986 | 01 | 3.61 | 0 | 0 | 0 | -0.5 | | | | 02 | 1.00 | 0 | 0 | 0 | -0.5 | | | | 03 | 5.71 | 0 | 0 | 0 | -0.3 | | | | 04 | 5.82 | 0 | 0 | 0 | -0.2 | | | | 05 | 10.46 | 0 | 0 | 0 | -0.1 | | | | 06 | 14.37 | 2 | 1 | 0 | 0.0 | | | | 07 | 14.81 | 0 | 0 | 0 | 0.2 | | | | 08 | 12.36 | 1 | 1 | 0 | 0.4 | | | | 09 | 11.62 | 2 | 1 | 0 | 0.6 | EN(W) start | | | 10 | 10.43 | 0 | 0 | 0 | 0.9 | EN(W) | | | 11 | 7.11 | 1 | 1 | 0 | 1.0 | EN(M) | | | 12 | 5.58 | 0 | 0 | 0 | 1.2 | EN(M) | | 1987 | 01 | 3.08 | 0 | 0 | 0 | 1.2 | EN(M) | | | 02 | 4.23 | 0 | 0 | 0 | 1.3 | EN(M) | | | 03 | 5.09 | 0 | 0 | 0 | 1.2 | EN(M) | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|----------------------| | 1987 | 04 | 9.62 | 0 | 0 | 0 | 1.1 | EN(M) | | | 05 | 10.64 | 0 | 0 | 0 | 1.0 | EN(M) | | | 06 | 11.98 | 0 | 0 | 0 | 1.2 | EN(M) | | | 07 | 15.94 | 0 | 0 | 0 | 1.5 | EN(S) | | | 08 | 15.06 | 3 | 1 | 0 | 1.7 | EN(S) peak | | | 09 | 12.45 | 3 | 1 | 1 | 1.6 | EN(S) | | | 10 | 8.45 | 1 | 1 | 0 | 1.5 | EN(S) | | | 11 | 6.74 | 0 | 0 | 0 | 1.2 | EN(M) | | | 12 | 5.58 | 0 | 0 | 0 | 1.1 | EN(M) | | 1988 | 01 | 4.51 | 0 | 0 | 0 | 0.7 | EN(W) | | | 02 | 4.90 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 03 | 6.69 | 0 | 0 | 0 | 0.1 | | | | 04 | 8.89 | 0 | 0 | 0 | -0.3 | | | | 05 | 11.10 | 0 | 0 | 0 | -0.9 | LN(W) start | | | 06 | 14.81 | 0 | 0 | 0 | -1.3 | LN(M) | | | 07 | 14.12 | 0 | 0 | 0 | -1.4 | LN(M) | | | 08 | 14.48 | 3 | 0 | 0 | -1.2 | LN(M) | | | 09 | 12.76 | 7 | 4 | 2 | -1.3 | LN(M); Gilbert (160) | | | 10 | 9.86 | 1 | 1 | 1 | -1.6 | LN(S) | | | 11 | 5.93 | 1 | 1 | 0 | -2.0 | LN(S) peak | | | 12 | 7.84 | 0 | 0 | 0 | -2.0 | LN(S) peak | | 1989 | 01 | 7.08 | 0 | 0 | 0 | -1.8 | LN(S) | | | 02 | 5.91 | 0 | 0 | 0 | -1.6 | LN(S) | | | 03 | 6.85 | 0 | 0 | 0 | -1.2 | LN(M) | | | 04 | 6.57 | 0 | 0 | 0 | -0.9 | LN(W) | | | 05 | 12.11 | 0 | 0 | 0 | -0.7 | LN(W) end | | | 06 | 14.23 | 1 | 0 | 0 | -0.4 | | | | 07 | 18.24 | 2 | 1 | 0 | -0.4 | | | | 08 | 15.15 | 4 | 4 | 1 | -0.4 | | | | 09 | 12.95 | 2 | 1 | 1 | -0.4 | Hugo (140) | | | 10 | 11.26 | 1 | 1 | 0 | -0.3 | | | | 11 | 6.64 | 1 | 0 | 0 | -0.2 | | | | 12 | 3.90 | 0 | 0 | 0 | -0.1 | | | 1990 | 01 | 6.22 | 0 | 0 | 0 | 0.1 | | | | 02 | 5.73 | 0 | 0 | 0 | 0.1 | | | | 03 | 8.42 | 0 | 0 | 0 | 0.3 | | | | 04 | 7.98 | 0 | 0 | 0 | 0.3 | | | | 05 | 12.42 | 0 | 0 | 0 | 0.2 | | | | 06 | 13.04 | 0 | 0 | 0 | 0.2 | | | | 07 | 15.85 | 2 | 1 | 0 | 0.3 | | | | 08 | 16.11 | 6 | 2 | 1 | 0.3 | | | | 09 | 12.04 | 2 | 2 | 0 | 0.3 | | | | 10 | 10.88 | 4 | 3 | 0 | 0.3 | | | | 11 | 6.38 | 0 | 0 | 0 | 0.3 | | | | 12 | 4.16 | 0 | 0 | 0 | 0.4 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|--------------| | 1991 | 01 | 3.47 | 0 | 0 | 0 | 0.4 | | | | 02 | 3.0 | 0 | 0 | 0 | 00.4 | | | | 03 | 7.31 | 0 | 0 | 0 | 0.3 | | | | 04 | 7.92 | 0 | 0 | 0 | 0.3 | | | | 05 | 11.24 | 0 | 0 | 0 | 0.6 | EN(W) start | | | 06 | 11.87 | 0 | 0 | 0 | 0.8 | EN(W) | | | 07 | 16.39 | 1 | 0 | 0 | 1.0 | EN(M) | | | 08 | 16.05 | 1 | 1 | 1 | 0.9 | EN(W) | | | 09 | 13.74 | 3 | 1 | 1 | 0.9 | EN(W) | | | 10 | 9.45 | 3 | 2 | 0 | 0.9 | EN(W) | | | 11 | 6.46 | 0 | 0 | 0 | 1.3 | EN(M) | | | 12 | 6.21 | 0 | 0 | 0 | 1.6 | EN(S) | | 1992 | 01 | 4.86 | 0 | 0 | 0 | 1.8 | EN(S) peak | | | 02 | 5.97 | 0 | 0 | 0 | 1.7 | EN(S) | | | 03 | 7.55 | 0 | 0 | 0 | 1.5 | EN(S) | | | 04 | 8.14 | 1 | 0 | 0 | 1.4 | EN(M) | | | 05 | 12.27 | 0 | 0 | 0 | 1.2 | EN(M) | | | 06 | 15.03 | 0 | 0 | 0 | 0.9 | EN(W) | | | 07 | 15.13 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 08 | 13.82 | 1 | 1 | 1 | 0.2 | Andrew (150) | | | 09 | 11.73 | 4 | 2 | 0 | -0.1 | | | | 10 | 7.55 | 1 | 1 | 0 | -0.1 | | | | 11 | 7.09 | 0 | 0 | 0 | 0.1 | | | | 12 | 4.26 | 0 | 0 | 0 | 0.3 | | | 1993 | 01 | 5.92 | 0 | 0 | 0 | 0.4 | | | | 02 | 6.63 | 0 | 0 | 0 | 0.4 | | | | 03 | 6.60 | 0 | 0 | 0 | 0.5 | | | | 04 | 9.19 | 0 | 0 | 0 | 0.7 | | | | 05 | 10.53 | 0 | 0 | 0 | 0.7 | | | | 06 | 14.13 | 1 | 0 | 0 | 0.7 | | | | 07 | 14.32 | 0 | 0 | 0 | 0.4 | | | | 08 | 13.88 | 4 | 1 | 1 | 0.3 | | | | 09 | 12.05 | 3 | 3 | 0 | 0.3 | | | | 10 | 7.71 | 0 | 0 | 0 | 0.3 | | | | 11 | 5.39 | 0 | 0 | 0 | 0.3 | | | | 12 | 4.87 | 0 | 0 | 0 | 0.3 | | | 1994 | 01 | 4.85 | 0 | 0 | 0 | 0.2 | | | | 02 | 3.01 | 0 | 0 | 0 | 0.2 | | | | 03 | 6.86 | 0 | 0 | 0 | 0.2 | | | | 04 | 7.58 | 0 | 0 | 0 | 0.3 | | | | 05 | 9.85 | 0 | 0 | 0 | 0.4 | | | | 06 | 12.86 | 0 | 0 | 0 | 0.4 | | | | 07 | 15.71 | 1 | 0 | 0 | 0.5 | EN(W) start | | | 08 | 14.11 | 2 | 1 | 0 | 0.5 | EN(W) | | | 09 | 12.10 | 2 | 0 | 0 | 0.7 | EN(W) | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|----------|----------------|-----|--------|-----|-------------|---------------------| | 1994 | 10 | 10.06 | 0 | 0 | 0 | 0.9 | EN(W) | | | 11 | 9.56 | 2 | 2 | 0 | 1.3 | EN(M) peak | | | 12 | 6.04 | 0 | 0 | 0 | 1.3 | EN(M) peak | | 1995 | 01 | 4.76 | 0 | 0 | 0 | 1.2 | EN(M) | | | 02 | 6.0 | 0 | 0 | 0 | 00.9 | EN(W) | | | 03 | 5.42 | 0 | 0 | 0 | 0.6 | EN(W) end | | | 04 | 8.98 | 0 | 0 | 0 | 0.3 | | | | 05 | 10.92 | 0 | 0 | 0 | 0.2 | | | | 06 | 14.21 | 1 | 1 | 0 | 0.1 | | | | 07 | 17.05 | 4 | 1 | 0 | -0.1 | | | | 08 | 18.24 | 7 | 4 | 2 | -0.2 | | | | 09 | 13.21 | 3 | 3 | 2 | -0.5 | LN(W) start | | | 10 | 12.36 | 4 | 2 | 1 | -0.6 | LN(W) | | | 11 | 8.16 | 0 | 0 | 0 | -0.8 | LN(W) peak | | | 12 | 3.40 | 0 | 0 | 0 | -0.8 | LN(W) peak | | 1996 | 01 | 6.19 | 0 | 0 | 0 | -0.8 | LN(W) peak | | | 02 | 3.58 | 0 | 0 | 0 | -0.7 | LN(W) | | | 03 | 5.40 | 0 | 0 | 0 | -0.5 | LN(W) end | | | 04 | 8.84 | 0 | 0 | 0 | -0.3 | | | | 05 | 8.88 | 0 | 0 | 0 | -0.2 | | | | 06 | 13.66 | 1 | 0 | 0 | -0.2 | | | | 07 | 15.25 | 2 | 2 | 1 | -0.1 | | | | 08 | 14.78 | 4 | 3 | 2 | -0.2 | | | | 09 | 13.39 | 2 | 2 | 2 | -0.1 | | | | 10 | 11.17 | 3 | 1 | 1 | -0.2 | | | | 11 | 5.70 | 1 | 1 | 0 | -0.3 | | | | 12 | 3.87 | 0 | 0 | 0 | -0.4 | | | 1997 | 01 | 4.49 | 0 | 0 | 0 | -0.4 | | | | 02 | 6.26 | 0 | 0 | 0 | -0.3 | | | | 03 | 8.12 | 0 | 0 | 0 | -0.1 | | | | 04 | 9.34 | 0 | 0 | 0 | 0.3 | ENIONO 4 4 | | | 05 | 11.23 | 0 | 0 | 0 | 0.8 | EN(W) start | | | 06 | 12.80 | 1 | 0 | 0 | 1.3 | EN(M) | | | 07 | 15.68 | 4 | 2 | 0 | 1.7 | EN(S) | | | 08
09 | 17.09
13.09 | 0 | 0
1 | 0 | 2.0
2.2 | EN(S)
EN(S) | | | 10 | 10.58 | 2 | 0 | 0 | 2.4 | | | | 11 | 8.89 | 0 | 0 | 0 | 2.4 | EN(S)
EN(S) peak | | | 12 | 6.35 | 0 | 0 | 0 | 2.5 | EN(S) peak | | 1998 | 01 | 4.94 | 0 | 0 | 0 | 2.3 | EN(S) | | 1000 |
02 | 8.33 | 0 | 0 | 0 | 2.0 | EN(S) | | | 03 | 8.06 | 0 | 0 | 0 | 1.4 | EN(M) | | | 04 | 7.45 | 0 | 0 | 0 | 1.1 | EN(M) end | | | | | | | | | (, | | | | | | | | | | | | 05
06 | 11.99
13.10 | 0 | 0
0 | 0 | 0.4
-0.1 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|----------|----------------|--------|--------|-----|--------------|--------------------| | 1998 | 07 | 14.56 | 1 | 0 | 0 | -0.7 | LN(W) start | | | 08 | 15.30 | 4 | 3 | 1 | -1.0 | LN(M) | | | 09 | 13.86 | 6 | 4 | 1 | -1.1 | LN(M) | | | 10 | 10.16 | 2 | 2 | 1 | -1.2 | LN(M); Mitch (155) | | | 11 | 7.05 | 1 | 1 | 0 | -1.4 | LN(M) | | | 12 | 6.30 | 0 | 0 | 0 | -1.5 | LN(S) peak 1 | | 1999 | 01 | 5.02 | 0 | 0 | 0 | -1.5 | LN(S) peak 1 | | | 02 | 5.79 | 0 | 0 | 0 | -1.2 | LN(M) | | | 03 | 7.33 | 0 | 0 | 0 | -0.9 | LN(W) | | | 04 | 9.54 | 0 | 0 | 0 | -0.8 | LN(W) | | | 05 | 12.06 | 0 | 0 | 0 | -0.8 | LN(W) | | | 06 | 12.87 | 1 | 0 | 0 | -0.8 | LN(W) | | | 07 | 16.54 | 0 | 0 | 0 | -0.9 | LN(W) | | | 08 | 15.36 | 4 | 3 | 2 | -1.0 | LN(M) | | | 09 | 14.48 | 3 | 2 | 2 | -1.0 | LN(M) | | | 10 | 10.78 | 3 | 2 | 0 | -1.2 | LN(M) | | | 11 | 7.77 | 1 | 1 | 1 | -1.4 | LN(M) | | | 12 | 4.61 | 0 | 0 | 0 | -1.7 | LN(S) peak 2 | | 2000 | 01 | 5.21 | 0 | 0 | 0 | -1.7 | LN(S) peak 2 | | | 02 | 6.28 | 0 | 0 | 0 | -1.4 | LN(M) | | | 03 | 7.89 | 0 | 0 | 0 | -1.0 | LN(M) | | | 04 | 7.15 | 0 | 0 | 0 | -0.8 | LN(W) | | | 05 | 11.61 | 0 | 0 | 0 | -0.6 | LN(W) | | | 06 | 14.03 | 0 | 0 | 0 | -0.6 | LN(W) end | | | 07 | 15.54 | 0 | 0 | 0 | -0.4 | | | | 08 | 16.03 | 4 | 2 | 1 | -0.4 | | | | 09 | 14.14 | 7 | 5 | 2 | -0.4 | | | | 10 | 9.94 | 4 | 1 | 0 | -0.5 | LN(W) start | | | 11 | 6.27 | 0 | 0 | 0 | -0.7 | LN(W) peak | | | 12 | 5.09 | 0 | 0 | 0 | -0.7 | LN(W) peak | | 2001 | 01 | 3.07 | 0 | 0 | 0 | -0.7 | LN(W) peak | | | 02 | 4.63 | 0 | 0 | 0 | -0.5 | LN(W) end | | | 03 | 5.05 | 0 | 0 | 0 | -0.4 | | | | 04 | 7.75 | 0 | 0 | 0 | -0.3 | | | | 05 | 12.49 | 0 | 0 | 0 | -0.1 | | | | 06 | 13.24 | 1 | 0 | 0 | 0.1 | | | | 07
08 | 15.27
15.45 | 0 | 0 | 0 | 0.1 | | | | 08 | | 3
4 | 0
4 | 2 | 0.0 | | | | 10 | 13.39
12.41 | 4 | 2 | 1 | -0.0
-0.1 | | | | 11 | 8.09 | 3 | 3 | 1 | _0.1
_0.1 | | | | 12 | 4.09 | 0 | 0 | 0 | -0.1
-0.2 | | | 2002 | 01 | 6.82 | 0 | 0 | 0 | -0.2
-0.1 | | | 2002 | 02 | 6.41 | 0 | 0 | 0 | 0.1 | | | | 03 | 7.71 | 0 | 0 | 0 | 0.1 | | | | UJ | 1.11 | U | U U | U | 0.2 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|-------|-----|----|-----|------|------------------------| | 2002 | 04 | 8.93 | 0 | 0 | 0 | 0.4 | | | | 05 | 11.37 | 0 | 0 | 0 | 0.6 | EN(W) start | | | 06 | 13.53 | 0 | 0 | 0 | 0.8 | EN(W) | | | 07 | 14.55 | 1 | 0 | 0 | 0.9 | EN(W) | | | 08 | 15.81 | 3 | 0 | 0 | 0.9 | EN(W) | | | 09 | 13.82 | 8 | 4 | 2 | 1.1 | EN(M) | | | 10 | 9.37 | 0 | 0 | 0 | 1.3 | EN(M) | | | 11 | 8.74 | 0 | 0 | 0 | 1.5 | EN(S) peak | | | 12 | 5.38 | 0 | 0 | 0 | 1.4 | EN(M) | | 2003 | 01 | 4.60 | 0 | 0 | 0 | 1.2 | EN(M) | | | 02 | 4.68 | 0 | 0 | 0 | 0.9 | EN(W) | | | 03 | 7.22 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 04 | 9.69 | 1 | 0 | 0 | 0.1 | | | | 05 | 11.03 | 0 | 0 | 0 | -0.1 | | | | 06 | 14.30 | 1 | 0 | 0 | 0.0 | | | | 07 | 16.44 | 2 | 2 | 0 | 0.3 | | | | 08 | 16.41 | 3 | 2 | 1 | 0.4 | | | | 09 | 13.67 | 5 | 3 | 2 | 0.5 | Isabel (145) | | | 10 | 9.03 | 2 | 0 | 0 | 0.5 | , | | | 11 | 7.91 | 0 | 0 | 0 | 0.6 | | | | 12 | 5.30 | 2 | 0 | 0 | 0.4 | | | 2004 | 01 | 5.38 | 0 | 0 | 0 | 0.4 | | | | 02 | 4.98 | 0 | 0 | 0 | 0.2 | | | | 03 | 6.95 | 0 | 0 | 0 | 0.2 | | | | 04 | 9.17 | 0 | 0 | 0 | 0.2 | | | | 05 | 11.71 | 0 | 0 | 0 | 0.3 | | | | 06 | 15.06 | 0 | 0 | 0 | 0.4 | | | | 07 | 14.78 | 0 | 0 | 0 | 0.7 | EN(W) start | | | 08 | 16.38 | 8 | 5 | 3 | 0.8 | EN(W) | | | 09 | 14.02 | 4 | 4 | 3 | 0.9 | EN(W) peak; Ivan (145) | | | 10 | 9.12 | 2 | 0 | 0 | 0.8 | EN(W) | | | 11 | 8.55 | 1 | 0 | 0 | 0.8 | EN(W) | | | 12 | 6.42 | 0 | 0 | 0 | 0.8 | EN(W) | | 2005 | 01 | 6.3 | 0 | 0 | 0 | 0.6 | EN(W) | | | 02 | 5.1 | 0 | 0 | 0 | 0.5 | EN(W) end | | | 03 | 7.8 | 0 | 0 | 0 | 0.4 | | | | 04 | 8.4 | 0 | 0 | 0 | 0.5 | | | | 05 | 10.6 | 0 | 0 | 0 | 0.5 | | | | 06 | 14.8 | 2 | 0 | 0 | 0.5 | | | | 07 | 15.9 | 5 | 3 | 2 | 0.5 | Emily (140) | | | 08 | 15.5 | 5 | 2 | 1 | 0.3 | Katrina (150) | | | 09 | 14.5 | 5 | 5 | 2 | 0.2 | Rita (155) | | | 10 | 11.8 | 7 | 4 | 2 | -0.1 | Wilma (160) | | | 11 | 6.4 | 3 | 1 | 0 | -0.4 | | | | 12 | 5.8 | 1 | 0 | 0 | -0.8 | | Table 10. Monthly values of AT, NTC, NH, NMH, and ONI (1950–2008) (Continued). | Year | Month | AT | NTC | NH | NMH | ONI | Comments | |------|-------|------|-----|----|-----|------|-------------------------| | 2006 | 01 | 5.1 | 0 | 0 | 0 | -0.8 | | | | 02 | 4.8 | 0 | 0 | 0 | -0.6 | | | | 03 | 5.8 | 0 | 0 | 0 | -0.3 | | | | 04 | 8.3 | 0 | 0 | 0 | -0.1 | | | | 05 | 11.3 | 0 | 0 | 0 | 0.2 | | | | 06 | 15.4 | 1 | 0 | 0 | 0.3 | | | | 07 | 18.0 | 2 | 0 | 0 | 0.4 | | | | 08 | 15.5 | 3 | 1 | 0 | 0.5 | EN(W) start | | | 09 | 15.0 | 4 | 4 | 2 | 0.7 | EN(W) | | | 10 | 12.1 | 0 | 0 | 0 | 0.9 | EN(W) | | | 11 | 7.4 | 0 | 0 | 0 | 1.2 | EN(M) peak | | | 12 | 6.4 | 0 | 0 | 0 | 1.1 | EN(M) | | 2007 | 01 | 6.5 | 0 | 0 | 0 | 0.8 | EN(W) end | | | 02 | 5.8 | 0 | 0 | 0 | 0.4 | | | | 03 | 6.9 | 0 | 0 | 0 | 0.1 | | | | 04 | 11.2 | 0 | 0 | 0 | -0.1 | | | | 05 | 11.7 | 1 | 0 | 0 | 0.0 | | | | 06 | 14.5 | 1 | 0 | 0 | -0.1 | | | | 07 | 14.8 | 1 | 0 | 0 | -0.2 | | | | 08 | 15.2 | 2 | 1 | 1 | -0.5 | LN(W) start; Dean (145) | | | 09 | 13.7 | 8 | 4 | 1 | -0.8 | LN(W); Felix (145) | | | 10 | 11.7 | 1 | 1 | 0 | -1.1 | LN(M) | | | 11 | 8.8 | 0 | 0 | 0 | -1.2 | LN(M) | | | 12 | 6.3 | 1 | 0 | 0 | -1.4 | LN(M) | | 2008 | 01 | 6.0 | 0 | 0 | 0 | -1.5 | LN(S) | | | 02 | 6.0 | 0 | 0 | 0 | -1.4 | LN(M) | | | 03 | 6.2 | 0 | 0 | 0 | -1.1 | LN(M) | | | 04 | 8.4 | 0 | 0 | 0 | -0.7 | LN(W) | | | 05 | 13.2 | 1 | 0 | 0 | -0.5 | LN(W) end | | | 06 | 13.8 | 0 | 0 | 0 | -0.4 | | | | 07 | 15.8 | 3 | 2 | 1 | -0.1 | | | | 08 | 15.5 | 4 | 2 | 1 | 0.0 | | | | 09 | 12.7 | 4 | 2 | 1 | 0.0 | | | | 10 | 9.0 | 3 | 1 | 1 | -0.1 | | | | 11 | 6.8 | 1 | 1 | 1 | | | | | 12 | | 0 | 0 | 0 | | | ## Notes: - Armagh temperatures are calibrated through December 2004; values are provisional beginning January 2005. - ONI values are determined from the 3-mo running mean of ERSST.v3 SST anaomalies in the Nino 3.4 region based on the 1971–2000 base period, where EN/southern oscillation conditions (W=weak, M=moderate, S=strong) are defined when the threshold is met for a minimum of five consecutive months. - Negative ONI means cooler and positive ONI means warmer. - Counts refer to the month of onset (when sustained winds exceeded 34 kt). - For the 1950–2005 timeframe, data were extracted from reference 23. For 2006 and 2007, data were extracted from year-end season reports (best track tables, including data only when tropical cyclone is described as tropical storm or hurricane). subtropical storm forming on January 19, while several years have had storms forming in December, including 1953, 1954, 1984, 2003, 2005, and 2007. The most prolific month/years (those having 7 or more tropical cyclones being named in a single month) include September 1988 (7 named storms, including Gilbert), August 1995 (7 named storms), September 2000 (7 named storms), September 2002 (8 named storms), August 2004 (8 named storms), October 2005 (7 named storms, including Wilma), and September 2007 (8 named storms, including Felix). In 2008, the months of August and September each provided the most named storms (4 each, including Gustav in August and Ike in September) and the last tropical cyclone was named in November (Paloma). Table 11 gives the monthly counts of NTC, NH, and NMH for 1950–2008 by ONI condition (EN, LN, and neutral) and in total. Noticeable is that tropical cyclones have occurred in all months of the year except March, with the bulk occurring in August–October (77.3%). Similarly, the bulk of all hurricanes and major hurricanes have occurred in August–October (83.5% and 91.8%, respectively). No hurricanes or major hurricanes have been seen in January–April and only two hurricanes (no major hurricanes) have been seen in December. When El Niño is present, major hurricanes have occurred only in the months of July (1 event) and August–September (25 events). When La Niña is present, major hurricanes have occurred exclusively in August–November (49 events). When neutral conditions prevail, major hurricanes have occurred throughout the hurricane season, May–November (159 events, about half in September alone). Table 11. Monthly counts of NTC, NH, and NMH based on ONI condition (1950–2008). | | | | NTC | | | | NH | | NMH | | | | | |-----------|-----|-----|---------|-------|----|-----|---------|-------|-----|----|---------|-------|--| | Month | EN | LN | Neutral | Total | EN | LN | Neutral | Total | EN | LN | Neutral | Total | | | January | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | February | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | March | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | April | 1 | 0 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | May | 1 | 2 | 6 | 9 | 0 | 0 | 2 | 2 | 0 | 0 | 1 | 1 | | | June | 8 | 6 | 21 | 35 | 3 | 1 | 6 | 10 | 1 | 0 | 1 | 2 | | | July | 7 | 13 | 37 | 57 | 2 | 4 | 20 | 26 | 0 | 0 | 5 | 5 | | | August | 31 | 41 | 96 | 168 | 16 | 27 | 58 | 101 | 8 | 15 | 32 | 55 | | | September | 56 | 69 | 94 | 219 | 35 | 45 | 66 | 146 | 17 | 24 | 34 | 75 | | | October | 24 | 33 | 50 | 107 | 13 | 20 | 28 | 61 | 0 | 8 | 8 | 16 | | | November | 6 | 8 | 18 | 32 | 4 | 5 | 12 | 21 | 0 | 2 | 3 | 5 | | | December | 0 | 4 | 4 | 8 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | | | Total | 135 | 176 | 328 | 639 | 73 | 104 | 192 | 369 | 26 | 49 | 84 | 159 | | As previously noted, the two groups giving early forecasts for the upcoming 2009 North Atlantic basin hurricane season in December 2008 include the CSU
team and the TSR team. The initial CSU December estimate²⁴ for the 2009 hurricane season is for 14 tropical cyclones, including 7 hurricanes and 3 major hurricanes, while the initial TSR December estimate²⁵ for the 2009 hurricane season is for 14.8 ± 4.3 tropical cyclones, including 7.7 ± 2.8 hurricanes and 3.5 ± 1.8 major (or intense) hurricanes, or about 10–19 tropical cyclones, 5–11 hurricanes, and 2–5 major hurricanes to be expected for the 2009 North Atlantic basin hurricane season. Thus, both groups anticipate continued above-average activity in the upcoming season, very similar to the 1995–2008 averages for NTC, NH, and NMH (equal to 14.9, 8.0, and 3.9, respectively). Recall from table 4 that the peak probability for NTC in the presumed high-activity mode based on Poisson statistics is 12 (P(12)=11.4%), with the central 50% being about 9–14 (P(9-14)=51.2%), and there is only a 13.8% chance of having fewer than 9 tropical cyclones and a 23.4% chance of having more than 14 tropical cyclones during the season. For NH and NMH, their peak probabilities, presuming the high-activity mode, are 7 (P(7)=14.9%) and 3 (P(3)=20.8%), respectively, with central 50% intervals being about 5–8 (P(5-8)=55.2%) for NH, and 2–4 (P(2-4)=56.8%) for NMH. There is only a 16.4% chance of having fewer than 5 hurricanes and a 28% chance of having more than 8 hurricanes during the season, and there is only an 11.3% chance of having fewer than 2 major hurricanes and a 31.9% chance of having more than 4 major hurricanes during the season. Instead, based on the statistics of the current high-activity interval (1995–2008), one finds the central 50% intervals to be about 12–18 for NTC, 6–10 for NH, and 3–5 for NMH, presuming a normal distribution for each. The 90% prediction intervals are about 7–23 for NTC, 3–13 for NH, and 1–7 for NMH, suggesting only a 5% chance of having fewer than 7 or more than 23 tropical cyclones during the season, fewer than 3 or more than 13 hurricanes during the season, and either none or more than 7 major hurricanes during the season. When EN-like conditions prevail, one anticipates a slight reduction in the anticipated seasonal frequencies of NTC, NH, and NMH, while when non-EN-like conditions prevail (especially, when LN-like conditions prevail), one anticipates a slight increase in the anticipated seasonal frequencies. It has been more than 24 mo since the last EN event ended (January 2007) and because EN events recur, on average, ≈32 mo after their previous end date, it is not inconceivable that another EN event could begin during the 2009 hurricane season. However, because the latest NOAA EN/LN forecast²⁶ is for continued neutral-to-LN conditions prevailing throughout 2009, with about half of the forecasts calling for another LN event, one anticipates continued above-average frequencies for the upcoming 2009 hurricanes season; i.e., ≥11 tropical cyclones, ≥6 hurricanes, and ≥3 major hurricanes. Based on the usual behaviors of their first differences in 10-yma values; i.e., $d = \pm 0.1$, $\approx 50\%$ or more of the time, one anticipates NTC=10-14, NH=8-12, and NMH=1-5 for the 2009 hurricane season. However, if global warming is now the principal driver for anticipating the frequencies of tropical cyclones during the current high-activity interval, as suggested by the highly statistically significant inferred linear regression and bi-variate regression fits, then the anticipated seasonal frequencies for the 2009 hurricane season might be considerably higher than average. Presuming the 10-yma value for AT and ONI to be 10.14 ± 0.05 °C and -0.04 ± 0.05 °C, respectively, for 2004, one expects seasonal frequencies for the 2009 hurricane season could be about 18 ± 8 for NTC, 18 ± 4 for NH, and 11 ± 2 for NMH, with the latter two frequencies being of near-record to record size. In summary, the 2009 North Atlantic basin hurricane season is expected to be one that will be of higher activity than long-term averages, suggesting continuation of the high-activity mode that has been in vogue since 1995. Furthermore, the season could be one of near-record to record size, especially, if global warming is now the principal driver for generating tropical cyclones. ## REFERENCES - 1. Wilson, R.M.: "Comment on 'Downward Trends in the Frequency of Intense Atlantic Hurricanes during the Past Five Decades' by C.W. Landsea et al.," *Geophys. Res. Letts.*, Vol. 24, p. 2203, 1997. - 2. Wilson, R.M.: "Deciphering the Long-Term Trend of Atlantic Basin Intense Hurricanes: More Active Versus Less Active During the Present Epoch," *NASA/TP—1998–209003*, Marshall Space Flight Center, AL, 16 pp., December 1998, available at http://trs.nis.nasa.gov/archive/00000460/. - 3. Wilson, R.M.: "Statistical Aspects of ENSO Events (1950-1997) and the El Niño-Atlantic Intense Hurricane Activity Relationship," *NASA/TP—1998–209005*, Marshall Space Flight Center, AL, 24 pp., December 1998, available at http://trs.nis.nasa.gov/archive/00000462/>. - 4. Wilson, R.M.: "Statistical Aspects of Major (Intense) Hurricanes in the Atlantic Basin During the Past 49 Hurricane Seasons (1950–1998): Implications for the Current Season," *Geophys. Res. Letts.*, Vol. 26, p. 2957, 1999. - 5. Wilson, R.M.: "El Niño During the 1990's: Harbinger of Climatic Change or Normal Fluctuation," *NASA/TP*—2000–209960, Marshall Space Flight Center, AL, 12 pp., February 2000, available at http://trs.nis.nasa.gov/archive/00000513/>. - 6. Wilson, R.M.: "On the Bimodality of ENSO Cycle Extremes," *NASA/TP*—2000–209961, Marshall Space Flight Center, AL, 24 pp., February 2000, available at http://trs.nis.nasa.gov/archive/00000514/. - 7. Wilson, R.M.: "Decadal Trends of Atlantic Basin Tropical Cyclones (1950–1999)," *NASA/TP–210991*, Marshall Space Flight Center, AL, 32 pp., May 2001 available at http://trs.nis.nasa.gov/archive/00000563/>. - 8. Wilson, R.M.: "Statistical Aspects of the North Atlantic Basin Tropical Cyclones: Trends, Natural Variability, and Global Warming," *NASA/TP—2007–214905*, Marshall Space Flight Center, AL, 60 pp., May 2007, available at http://trs.nis.nasa.gov/archive/00000747/. - 9. Wilson, R.M.: "An Estimate of North Atlantic Basin Tropical Cyclone Activity for 2008," NASA/TP—2008–215471, Marshall Space Flight Center, AL, 38 pp., August 2008, available at http://trs.nis.nasa.gov/archive/00000788/>. - 10. NOAA National Weather Service, National Hurricane Center, 2008 Atlantic Hurricane Season, http://www.nhc.noaa.gov/2008atlan.shtml, Accessed December 2008. - 11. Colorado State University, The Tropical Meteorology Project, http://typhoon.atmos.colostate.edu/forecasts/, Accessed December 2008. - 12. McElroy, E.E.: *Applied Business Statistics*, 2nd Edition, Holden-Day, Inc., San Francisco, p. 174, 1979. - 13. NOAA National Weather Service, Climate Prediction Center, http://www.cpc.noaa.gov/products/analysis_monitoring/ensostuff/ensoyears.shtml, Accessed December 2008. - 14. Climate Prediction Center/NCEP/NWS: "El Niño/Southern Oscillation (ENSO) Diagnostic Discussion," NOAA, Camp Springs, MD, December 11, 2008. - 15. U.S. Department of Commerce, National Oceanic and Atmospheric Administration El Niño page, http://www.elnino.noaa.gov/, Accessed January 2008. - 16. Butler, C.J.; and Johnson, D.J.: "A Provisional Long Mean Air Temperature Series for Armagh Observatory," *J. Atmos. Terr. Phys.*, Vol. 58, p. 1657, 1996. - 17. Coughlin, A.D.S.; and Butler, C.J.: "Is Urban Spread Affecting the Mean Temperature at Armagh Observatory," *Irish Astron. J.*, Vol. 25, p. 125, 1998. - 18. Wilson, R.M.: "Evidence for Solar-Cycle Forcing and Secular Variation in the Armagh Observatory Temperature Record (1844–1992)," *J. Geophys. Res.*, Vol. 103, p. 11,159, 1998. - 19. Butler, C.J.; García Suárez, A.M.; Coughlin, A.D.S.; and Morrell, C.: "Air Temperatures at Armagh Observatory, Northern Ireland, From 1796 to 2002, *J. Climatol.*, Vol. 25, p. 1055, 2005. - 20. Wilson, R.M.; and Hathaway, D.H.: "Examination of the Armagh Observatory Annual Mean Temperature Record, 1844–2004," *NASA/TP—2006–214434*, Marshall Space Flight Center, AL, 24 pp., July 2006, available at http://trs.nis.nasa.gov/archive/00000727/. - 21. Armagh Observatory Meteorology Data Bank, Monthly Records, http://climate.arm.ac.uk/scan.html, Accessed December 2008. - 22. Armagh Observatory Meteorology Data Bank, Air Temperature Data, http://climate.arm.ac.uk/calibrated/airtemp/index.html, Accessed December 2008. - 23. NOAA National Weather Service, National Hurricane Center, http://www.nhc.noaa.gov/tracks1851to2005_atl.txt/, Accessed December 2008. - 24. Klotzbach, P.J.; and Gray, W.M.: "Extended Range Forecast of Atlantic Seasonal Hurricane Activity and U.S. Landfall Strike Probability for 2009," Colorado State University, Fort Collins, CO, December 10, 2008. - 25. Saunders, M.; and Lea, A.: "Extended Range Forecast for Atlantic Hurricane Activity in 2009," University College London, United Kingdom, December 5, 2008. - 26. Climate Prediction Center/NCEP/NWS: "El Niño/Southern Oscillation (ENSO) Diagnostics Discussion, NOAA, Camp
Springs, MD, January 8, 2009. | REPORT DOCUM | | Form Approved
OMB No. 0704-0188 | | | | | |--|---|--|--|--|--|--| | The public reporting burden for this collection of information is estimate the data needed, and completing and reviewing the collection of informathis burden, to Department of Defense, Washington Headquarters Serv Respondents should be aware that notwithstanding any other provision OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE | ition. Send comments regarding this burden
ices, Directorate for Information Operation a
of law, no person shall be subject to any pe | estimate or any other aspect
nd Reports (0704-0188), 12 | Luctions, searching existing data sources, gathering and maintaining
to f this collection of information, including suggestions for reducing
115 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. | | | | | 1. REPORT DATE (DD-MM-YYYY)
01-03-2009 | 2. REPORT TYPE Technical Publication | ication | 3. DATES COVERED (From - To) | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | An Extended Forecast of the Frequencies of North Altantic Basin
Tropical Cyclone Activity for 2009 | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | Robert M. Wilson | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | George C. Marshall Space Flight Center | | | REPORT NUMBER | | | | | Marshall Space Flight Center, AL | | M-1253 | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546–0001 | | | 10. SPONSORING/MONITOR'S ACRONYM(S) NASA | | | | | | | | 11. SPONSORING/MONITORING REPORT NUMBER NASA/TP—2009—215741 | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified-Unlimited Subject Category 47 Availability: NASA CASI (443–75) | 7–5802) | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | Prepared by the Science and Exploration Vehicle Office, Science and Mission Systems Office | | | | | | | | 14. ABSTRACT An extended forecast of the frequencies for activity during the 2009 season with nurverages are indicated. Poisson statistics of 50% intervals to be 9–14, 5–8, and 2–4, with a 23.4% chance of exceeding 14 tropic 4 major hurricanes. Based strictly on the for the numbers of tropical cyclones, hur a 5% chance of exceeding 23, 13, or 7 storm effects of global warming and decadal-length In particular, temperature now appears to be interval, with near-record values possible during the second of the forest of the second of the forest of global warming and decadal-length of the forest of global warming and decadal-length of the forest of global warming and decadal-length of the forest of global warming and decadal-length of the forest of global warming and decadal-length of the forest | mbers of tropical cyclones for the combined high-active respectively, for the number all cyclones, a 28% chance of statistics of the current higher and major hurrings, respectively. Also examine hoscillations on the frequency the principal driver of increase. | s, hurricanes, and
rity intervals (195
er of tropical cyc
of exceeding 8 hur
gh-activity interva-
canes are 12–18,
ed are the first dif-
cies of occurrence | d major hurricanes exceeding long-term 50–1965 and 1995–2008) give the central clones, hurricanes, and major hurricanes, rricanes, and a 31.9% chance of exceeding al (1995–2008), the central 50% intervals 6–10, and 3–5, respectively, with only fferences in 10-yr moving averages and the for North Atlantic basin tropical cyclones. | | | | | 15. SUBJECT TERMS tropical cyclones, hurricanes, hurricane forecasting, Atlantic basin, El Niño, La Niña, Oceanic Niño | | | | | | | | Index, global warming 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER OF 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE | 17. LIMITATION OF ABSTRACT | PAGES | STI Help Desk at email: help@sti.nasa.gov | | | | 52 U U U UU 19b. TELEPHONE NUMBER (Include area code) STI Help Desk at: 443–757–5802 National Aeronautics and Space Administration IS20 George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama 35812